DOCUMENT RESUME ED 479 725 CE 085 381 TITLE Horticulture-Agriculture Technologies. State Competency Profile. INSTITUTION Ohio Board of Regents, Columbus.; Ohio State Dept. of Education, Columbus.; Ohio State Univ., Columbus. Tech Prep Curriculum Services. PUB DATE 1998-12-07 NOTE 286p. AVAILABLE FROM For full text: http://www.ohtpcs.org/cp/horticulture.asp. PUB TYPE Guides - Non-Classroom (055) EDRS PRICE EDRS Price MF01/PC12 Plus Postage. DESCRIPTORS Accounting; *Agricultural Education; Agricultural Occupations; Agriculture; Associate Degrees; *Competency Based Education; Education Work Relationship; *Employment Qualifications; Horticulture; Job Skills; Minimum Competencies; *Ornamental Horticulture; Ornamental Horticulture Occupations; Postsecondary Education; Secondary Education; State Standards; Statewide Planning; *Tech Prep; Technical Occupations; *Vocational Education IDENTIFIERS Career and Technical Education; Environmental Ethics; *Ohio #### ABSTRACT This document, which lists the horticultural-agricultural technologies competencies identified by representatives from business, industry, and labor as well as educators throughout Ohio, is intended to assist individuals and organizations in developing college tech prep programs that will prepare students from secondary through post-secondary associate degree programs for employment as Landscape Designer/Manager Landscape Technicians; Golf Course Maintenance Technicians; Lawn Care Specialist/Technicians; Tree Maintenance Technician/Arborists; Nursery Technicians; Floral Designers; Agricultural Custom Applicators; Agricultural Crop Consultants; and Greenhouse Technician/Managers. The competencies, which are separated into essential competencies needed to ensure a minimal level of employability and recommended competencies, are organized by instructional units and include suggestions as to when students should be introduced to, reinforced, and proficient at them. The included Technical Competency Profile (TCP) matrix includes a list of 29 technical competencies that are required or recommended for the different types of employment listed above. Some of the common competencies are as follows: plant science; workplace safety; basic accounting; daily management tasks; supervision; sales and marketing; horticulture fundamentals; horticultural plant health care; equipment maintenance; soil science and management; and environmental science and ethics. Includes a list of TCP panel members. (MO) # Horticulture-Agriculture Technologies # **State Competency Profile** December 7, 1998 Columbus, Ohio PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL HAS BEEN GRANTED BY M. Aring TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) **BEST COPY AVAILABLE** U.S. DEPARTMENT OF EDUCATION Office of Educational Research and Improvement EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) This document has been reproduced as received from the person or organization originating it. ☐ Minor changes have been made to improve reproduction quality. Points of view or opinions stated in this document do not necessarily represent official OERI position or policy. ## Horticulture/Agriculture Technologies State Competency Profile Meeting December 7, 1998 #### **Educator Panel** **Glenn Abke**, Professor, Agri-Business Owens Community College Toledo, Ohio John Allen, Instructor, Horticulture Jackson High School Massillon, Ohio Christi Bachman, Instructor, Agriculture Education Liberty Union High School Baltimore, Ohio **Bob Boufford**, Associate Professor Clark State Community College Springfield, Ohio Chris Carlson, Director/Professor, Horticulture Kent State University – Salem Campus Salem, Ohio Steve Cooper, Instructor, Agriculture Education Mechanicsburg High School Mechanicsburg, Ohio Sharon Davis, Floral Design/Greenhouse Maintenance Instructor, Agriculture Buckeye Career Center New Philadelphia, Ohio Susan Everett, Associate Professor, Agribusiness Clark State Community College Springfield, Ohio Chris Foley, Assistant Professor, Agri-Business Owens Community College Toledo, Ohio Tom Franck, Horticulture Instructor, Urban Forestry Kent Roosevelt High School Kent, Ohio Mike Fulton, Associate Professor, Horticulture Ohio State ATI Wooster, Ohio **Dave Goerig**, Instructor, Horticulture Columbiana County Career Center Lisbon, Ohio Tom Green, Agriculture Instructor, Horticulture Marlington High School Alliance, Ohio Waid Lyons, Instructor, Agriculture Miami Valley Career Tech. Center Clayton, Ohio Kevin McCann, Landscape Teacher, Horticulture Toledo Agriculture Education Center Toledo, Ohio Dave Munn, Associate Professor, Ag. Ind.DivisionOhio State ATIWooster, Ohio Steven O'Neal, Professor, Landscape Design/Build Columbus State Community College Columbus, Ohio Maurice Peoples, Technician, Horticulture Kent State University – Salem Campus Salem, Ohio **Dave Richards**, Instructor, Horticulture Auburn Career Center Concord Twp, Ohio **Dan Rueger**, Teacher, Horticulture Ashland High School Ashland, Ohio **Jeff Shoup**, Agriculture Supervisor Miami Valley Career Tech. Center Clayton, Ohio Dave Sproull, Landscape Instructor, Horticulture Greene County Career Center Xenia, Ohio **Tim Turner**, Instructor, Agriculture Education Liberty Union High School Baltimore, Ohio **Sam Woods**, Agriculture Technology Ohio State ATI Wooster, Ohio **Debbie Woodworth**, Instructor, Horticulture Mentor Public Schools Mentor, Ohio ## Horticulture/Agriculture Technologies State Competency Profile Meeting December 7, 1998 #### **Business, Industry, Labor Panel** Jim Archer, Branch Manager, Crop Adv., Custom Applicator Clark Landmark, Inc Medway, Ohio **Richard Baker**, Florist, Design Greenhouse Baker Florist Dover, Ohio Jon Berry, Manager, Sales Terra Industries Mechanicsburg, Ohio Matt Burden, Manager, Landscape Services Turf Doctor Corp. Mt Vernon, Ohio **Todd Dallas**, Manager, Ag. Business IMC AgriBusiness West Liberty, Ohio Ron W Denniston, Manager, Sales IMC AgriBusiness, Inc Troy, Ohio John Hildebrand, Custom Applicator, Ag. Business IMC AgriBusiness Urbana, Ohio Tim Hoffman, Pesticide Control Supervisor, Ohio Dept of Agriculture Pesticide Regulations Reynoldsburg, Ohio **Tim Jackson**, National Recruiter, Residential Davey Tree Expert Co Kent, Ohio Richard Jones, Manager, Education & Training Davey Tree Expert Co Kent, Ohio Lola Lewis, Urban Forester, Division of Forestry ODNR New Philadelphia, Ohio **Tom Roig**, Owner, Landscape Contractor T & B Landscapes Shreve, Ohio Doug Schira, Assistant Superintendent, Greens & Grounds Wooster Country Club Wooster, Ohio Gary Stanko, Service Representative, Nursery/Landscape Barnes Nursery Inc. Huron, Ohio **Dan Stollard**, Owner/Manager, Nursery Stollard Farms Montville, Ohio **Greg Supers, Jr**, Owner, Landscape Supers Landscape Oberlin, Ohio John W Woodall, President Woodall Tree Preservation Vienna, Ohio # Horticulture/Agriculture Greenhouse Technologies State Competency Profile Meeting June 29, 1999 #### **BUSINESS/INDUSTRY/LABOR REPRESENTATIVES** Jackie Gingery Plant Patch Wooster, Ohio Tom Machamer Cedar Lane Farms Wooster, Ohio **Dick Shreve** Shreve Greenhouse Perry, Ohio Susie Shreve Shreve Greenhouse Perry, Ohio Jackie Vlasak Vlasak's Greenhouse Cutler, Ohio EDUCATOR REPRESENTATIVES **Sharon Davis** Buckeye Career Center New Philadelphia, Ohio Jeff Johnson Wayne County Schools Career Center Smithville, Ohio Dr. Robert McMahon Ohio State ATI Wooster, Ohio **Dave Richards** Auburn Career Center Concord Twp., Ohio Tim Simpson Meigs Local School District Pomeroy, Ohio Richard Webb Tri-County JVS Nelsonville, Ohio #### OCCUPATIONAL DEFINITIONS # **Horticulture-Agriculture Technologies** #### Landscape Designer/Manager - Landscape Technician An individual who applies horticultural engineering and architectural principles to develop residential, commercial, and/or recreational environments which are both functional and beautiful and seeks Pesticide Applicator Certification. Technical skills should include, but not be limited to: - plant identification, selection, and culture - drafting - equipment maintenance and operation - landscape contracting - landscape construction - landscape design - precision agriculture - safety regulations - application of pesticides and fertilizers - customer sales and services - computer skills - supervision - record keeping and laws - basic soil and plant science - pest identification and management #### Golf Course Maintenance Technician An individual who applies horticultural principles and business skills in managing a golf course. Technical skills should include, but not be limited to: - turf selection and management - irrigation and drainage - care of trees, shrubs and flowers - operation of equipment - repair of equipment - golf course organization/set-up - design concepts and renovation - golf course maintenance - business management. vi - building/facility maintenance - knowledge of game of golf - precision agriculture - safety regulations - application of pesticides and fertilizers - customer sales and services - computer skills - supervision - record keeping and laws - basic soil and plant science - pest identification and management #### Lawn Care Specialist/Technician An individual who applies horticultural principles and business skills to install, manage, and maintain lawns, athletic fields, or other turf areas. Technical skills should include, but not be limited to: - grass/cultivar selection - turf identification - installation of turf areas - maintenance of turf areas - fertilization of turf areas - irrigation and drainage - aeration methods - equipment operation and maintenance - knowledge of environmental impact of lawn pesticides and fertilizers - precision agriculture - safety regulations - application of pesticides and fertilizers - customer sales and services - computer skills - supervision - record keeping and laws - basic soil and plant science - pest identification and management #### Tree
Maintenance Technician/Arborist An individual who applies horticultural principles and business skills to residential, commercial, governmental, and utility tree care. Technical skills should include, but not be limited to: - tree selection - transplanting trees - pruning trees - fertilizing trees - tree removal - lightning protection - cabling and bracing of trees - operation and maintenance of equipment - identification of plant - precision agriculture - safety regulations - application of pesticides and fertilizers - customer sales and services - computer skills - supervision - record keeping and laws - basic soil and plant science - pest identification and management ## Nursery Technician An individual who applies horticultural principles and business skills in nurseries, garden centers, arboretums, and botanical gardens and seeks to be a Certified Nursery Technician. Technical skills should include, but not be limited to: - identification of plants - plant production - propagation - plant culture - equipment operation and maintenance - soil sampling and analysis - drainage and irrigation - pruning - inventory control - safe chemical handling - precision agriculture - safety regulations - application of pesticides and fertilizers - customer sales and services - computer skills - supervision - record keeping and laws - basic soil and plant science - pest identification and management #### Floral Designer An individual who applies horticultural and artistic principles with business skills to design fresh and artificial arrangements. Technical skills should include, but not be limited to: - identification of flowers and their care requirements - handling of flowers and greens - handling and use of pot plants - floral arrangements - decorative use of foliage - management - design - safety regulations - safety regulations - customer sales and services - computer skills - supervision - record keeping and laws #### **Agricultural Custom Applicator** An individual who applies knowledge of agricultural principles of fertilization and pesticides to aid in the production of crops and seeks to be a Certified Crop Advisor (CCA). Technical skills should include, but not be limited: - soil sampling - identification of plant nutrient needs - fertilization of crops - equipment maintenance and operation - knowledge of environmental impact of application of agricultural pesticides and fertilizers - emergency first aid - precision agriculture - safety regulations - application of pesticides and fertilizers - customer sales and services - computer skills - supervision - record keeping and laws - basic soil and plant science - pest identification and management #### **Agricultural Crop Consultant** An individual who applies agricultural principles to aid farmers and other production agriculturalists and seeks to be a Certified Crop Advisor (CCA). Technical skills should include, but not be limited to: - field evaluation - knowledge of crop management - crop selection - soil sampling and analysis - soil management and conservation - crop inspection - fertilization of crops - marketing and sales - knowledge of environmental impact of agricultural practices - application of agricultural chemicals - safe chemical handling - precision agriculture - safety regulations - application of pesticides and fertilizers - customer sales and services - computer skills - supervision - record keeping and laws - basic soil and plant science - pest identification and management 11 #### Greenhouse Technician/Manager An individual who applies horticultural and business principles in all areas of greenhouse production, as well as in sales, service, and consulting. Technical skills should include, but not be limited to: - identification of plants - plant production - plant propagation - fertilization - pruning - pest and pathogen management - greenhouse environmental control - harvesting, handling and use of pot plants, bedding plants, foliage, cut flowers, vegetables, hanging baskets, and perennials - greenhouse equipment maintenance - marketing and sales - greenhouse construction - communication skills #### LEVELING CODES #### GRADE LEVEL 12 = by the end of grade 12 AD = by the end of the Associate Degree #### **DEPTH** I = Introduce (applies to at least three or 25% of the competency builders) R = Reinforce or add depth (after introducing or proficiency) P = Proficient (achievement of the competency without supervision) #### OTHER (Determined by Business, Industry and Labor Panel) **Essential Competency:** Competency is needed to ensure **minimal** level of employability. Entry level employees should be able to perform this competency without supervision. Competencies required for certification, licensure, and/or national skills standards should be tagged as essential. **Recommended Competency:** Competency should be included but is not essential for minimal level of employability. Delete: Competency should not be included. **Example:** BIL: Essential Recommended Delete | | Ecotion ittoriminate | | | |-----|----------------------|----|----| | | 12 | AD | AC | | EDU | P | R | | Competency: XXXXXXX **Example:** BIL: Essential Recommended Delete | | 12 | AD | AC | |-----|----|----|----| | EDU | P | R | | Competency: YYYYYYY Competency Builders: SSS XXX # Horticulture-Agriculture Technologies **Tech Prep Competency Profile** #### Matrix | LD= | Landscape Designer/Manager – Landscap | e Tech | nician | | | | | | | | |------|---|---|--------|----|----------------|-------|----|----|----|-----| | GS= | | Golf Course Superintendent – Golf Course/Grounds Maintenance Technician | | | | | | | | | | LC= | Lawn Care Specialist/Technician | | | | | | | | | | | TM= | Tree Maintenance Technician | | | | | | | | | | | NT= | Nursery Technician | | | | | | | | | | | FD= | Floral Designer/Manager | | | | | | | | | | | CA= | Agricultural Custom Applicator | | | | | | | | | | | CC= | Agricultural Crop Consultant | | | | | | | | | | | GT= | Greenhouse Technician/Manager | | | | | | | | | | | Page | Unit | LD | GS | LC | TM | NT | FD | CA | CC | GT | | 1 | Plant Science | X ¹ | X | X | X | X | | X | X | X _ | | 14 | Workplace Safety | Х | X | X | X | X | X | X | X | X | | 17 | Basic Accounting | X | X | X | X | X | X | X | X | X | | 19 | Daily Management Tasks | X | X | Х | X | | X | X | X | Χ | | 21 | Supervision | X | X | Х | R ² | R | R | | | X | | 25 | Sales and Marketing | Х | | Х | | | X | | X | Х | | 35 | Horticulture Fundamentals | Х | Х | Х | Х | Х | | | | X | | 39 | Horticultural Plant Health Care X X X X X X X | | | | Х | | | | | | | 49 | | | | | 0 | | | | | | | 65 | Landscape Technology X X X | | | | | | | | | | | 70 | Turf and Landscape Operations | Х | Х | Х | | | | | | | | 80 | Nursery Production Management | | | | | X | | | | | | 90 | Irrigation | R | X | R | | X | | | | X | | 92 | Landscape Design | Х | R | R | | | | | | | | 115 | Drafting Technology | Х | R | | | | | | | | | 121 | Computer Aided Design Fundamentals | Х | | | | | | | | | | 125 | Arboriculture | X | X | | X | O^3 | | | | | | 140 | Landscape Construction | X | R | | | | | | | | | 149 | Golf Course Operations | | X | | | | | | | | | 156 | Turfgrass Management for Golf Courses | | X | | | | | | | | | 162 | Nursery Operations | | | | | X | | | | | | 172 | Floral Design | | | | | | Х | | | | | 186 | Soil Science and Management | Х | X | Х | | | | X | X | R | | 201 | Environmental Science and Ethics | Х | X | Х | X | Х | Х | X | X | R | | 216 | Crop Pest Identification and Management | | | | | | | X | X | X | | 226 | Fertilization of Crops | | | | | | | X | X | X | | 233 | Crop Production | | | | | | | | X | | | 248 | Agricultural Business Management and | | | | | | | Х | X | Х | | | Marketing | | | | | | | | | | | 264 | Greenhouse Management | | | | | | | | | X | ¹ X = Unit required 2 R = Recommended only 3 O = Some competencies, not applicable **Unit:** Plant Science BIL: Essential | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | | **Competency:** Demonstrate general knowledge of plant anatomy #### **Competency Builders:** List the parts of the plant and their functions including: seed (embryo, cotyledon, coat), root, modified stems (tuber, rhizome, stolon, corm, bulb) stem (xylem, phloem, pith, cambium), leaf (blade, lobe, auricle, ligule), meristem (apical, dominant, terminal, auxiliary bud), and flowers (petals, corolla, sepals, calyx, bracts, anther, stamen, style, ovary) Identify the major components of cells Identify different types of root cells, where they are found in the root and what function they serve Identify different types of stem cells, where they are found in the stem and what function they serve Identify different types of leaf cells, where they are found in the leaf and what function they serve Identify differences between meristematic tissue and differentiated tissue Explain the function of the major tissue systems and how they are arranged in plant organs | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | | Competency: Identify different types of sexual and asexual reproduction #### **Competency Builders:** Identify the male and female flower parts as well as non-sexual flower parts and their modifications Identify the parts of a seed Identify the environmental influences on seeds that are critical for germination Explain the pollination process and factors that contribute to success Analyze germination results from seeds using different seeds and media Identify advantages of utilizing hybrid seeds Identify factors that affect germination percentage Explain the differences between the basic process of asexual growth and sexual cell development Explain the process of propagating plant material by crown division; layering; and rhizomes and stolons BIL: Recommended | EDU: | 12 | AD | AC | |------|----|----|----| | | I | R | | Competency:
Identify genetic principles and terminology #### **Competency Builders:** Identify major steps or phases of mitosis Identify major steps or phases of meiosis Explain the similarities and differences between mitosis and meiosis Explain dominant and recessive gene characteristics Explain homozygous and heterozygous gene characteristics Identify difference between genotype and phenotype Describe the possible impact of genetic engineering on plant improvement Describe possible applications of genetic engineering and gene splicing on pest control | EDU: | 12 | AD | AC | |------|----|----|----| | | I | Р | | Competency: Classify plants #### **Competency Builders:** Describe the functions of plants (e.g., food, feed, fiber, soil, wood, recreation, erosion control, nutrient recycling, medicinal, industrial-dyes, chemicals) Describe the basis for plant classification Identify the components of the binomial system of nomenclature Identify the life cycle conditions necessary to classify a plant as an annual, a biennial, or a perennial Classify living plant seeds or reproductive structures according to life cycle Identify basic plant biological classification units (i.e., family, order, class, division, genus, species) | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | | Competency: Explain plant metabolism and physiology ## **Competency Builders:** Identify components of photosynthesis processes in plants Identify plant pigments Explain the importance of plant pigments to photosynthesis Identify different color patterns found in plant leaves Describe the effect of different color patterns found in plant leaves on photosynthesis Outline the respiratory process Explain the inter-relationship between the respiratory process and photosynthesis and plant growth Contrast transpiration and evaporation Explain the use of water within the plant | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | | Competency: Demonstrate knowledge of plant growth and development ## **Competency Builders:** List micro or macro nutrients Classify micro or macro nutrients Describe the process of water uptake and use in plants Explain the effects of light intensity, quality and duration on plant growth Explain the concept of plant hardiness and the classification based upon minimum temperature tolerance Explain the effect of temperature on growth rate, life cycle, seed viability, and germination as well as plant reproduction Identify major classes of chemical/hormonal growth regulators and their functions | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | | Competency: Explain plant nutrition and fertilization #### **Competency builders:** Define available nutrients, leaching, element, organic fertilizer and inorganic fertilizer Identify the primary elements and their functions in plant growth Identify deficiencies caused by the lack of the minor elements Differentiate between organic and inorganic fertilizers Describe the advantages and disadvantages of organic versus inorganic fertilizers Describe the hazards associated with over fertilization | EDU: | 12 | AD | AC | |------|----|----|----| | · | I | Р | | Competency: Identify environmental factors affecting plants #### **Competency Builders:** Describe external influences on plant growth Explain photoperiodism and dormancy in plants Describe affects of plant hormones Explain the commercial uses of auxins List optimum growth conditions for different types of plants Describe the influence of day length on plant growth Explain how the cycle of the seasons influences plant growth **BIL:** Recommended | EDU: | 12 | AD | AC | |------|----|----|----| | | I | R | | Competency: Explain how to improve plant seed quality #### **Competency Builders:** Define heredity, genetics, inbreeding, crossing, progeny, self-fertilization, cross fertilization, mutation, hybrid, systemic pesticide, toxic, and vigor Explain seed development, morphology, and composition List the characteristics of good seeds Describes the factors which create poor seed quality Describe the history of plant improvement List major aims of plant breeders Describe three methods of plant improvement Identify state agency responsible for seed certification Describe major points and economic aspects to consider when identifying varieties for planting Explain the danger of monogenetic type crops (e.g., southern corn blight) Describe the possible impact of genetic engineering Describe breeding for pest resistance (e.g., insects, nematodes, and diseases) Describe the classes of seeds (e.g., breeders, registered, certified) Differentiate between hybrid seed and seeds from open pollinated or self-fed plants Explain how "hard seeds coat" can be used to maintain high quality seed Explain why plant breeding take several years Explain why breeders have to constantly be developing improved varieties | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | | Competency: Describe plant diseases ## **Competency Builders:** Define microorganism, pathogens, symptoms, day length, wilt, mosaic, blight, curl, dwarfing, gall, mildew, rot, smut, and disease Identify major causes of plant disease Describe the symptoms and effects of major diseases on major agricultural/horticultural crops Identify several methods by which diseases are transmitted in plants Explain Koch's Postulates and their use in determining primary and secondary pathogens Explain how fungi attack plants Describe the typical structure and function of fungi Describe the life cycle of wheat rust and potato blight Differentiate between a saprophyte and a parasite Explain how some fungi are helpful to plants Explain how fungi are classified Explain how bacteria are classified Explain that bacteria affect their host using exotoxins or endotoxins Explain that the ability of bacteria to reproduce by fission makes them dangerous Explain how viruses are noncellular pathogens that use the cell's DNA or RNA to reproduce Explain how viruses are classified by their host Describe the lytic cycle of a virus Identify environmental conditions that favor or hinder disease development | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | | Competency: Explain management of plant diseases #### **Competency Builders:** Define damping off, fumigant, fungicide, resistance, sprays, dust, volatile, crop rotation and sanitation Explain the "disease triangle" Describe cultural practices that may be used to prevent plant diseases Describe the impact of genetic engineering on control of plant diseases Explain how chemicals manage diseases Explain how genetic resistance reduces production costs and potential environmental impact from spraying Explain the economic importance of managing plant diseases | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | | Competency: Explain weed management #### **Competency Builders:** List ways weeds spread List reasons weeds are harmful List methods of weed management Explain mode of action of common herbicides Explain weed resistance to herbicides Describe possible applications of genetic engineering and gene splicing to weed control Explain how herbicides kill weeds Identify the major weed species and explain options available for managing each | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | | Competency: Explain moisture control #### **Competency Builders:** Define irrigation, mulch, organic matter, runoff, seepage, subsoiling, and tillage List three methods of moisture control List the cultural practices used in moisture control (i.e., annually and at planting) Describe importance of internal and external drainage in soils Describe importance of irrigation to plants Describe the methods of irrigation (e.g., drip, furrow, sprinkler, flood) Explain the hydrologic cycle Explain how irrigation causes salinity problems Explain salt water intrusion in irrigation wells Explain subsidence caused by removal of irrigation water Describe methods used to reduce irrigation water loss Explain the use of tensiometers and moisture meters Explain irrigation scheduling **Unit:** Workplace Safety **BIL:** Essential | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | | **Competency:** Demonstrate safe work habits #### **Competency Builders:** Wear protective clothing and equipment, including eye and ear protection as required Interpret information on signs and labels Explain why safety equipment and personal protective equipment are necessary, including cost and consequences Check working condition of safety equipment and personal protective equipment (e.g., physically, listening) Report malfunctioning safety equipment and personal protective equipment Observe safety precautions when handling chemicals or fertilizers Follow personal cleanup procedures after handling chemicals and fertilizer Interpret hazardous materials notices Recognize the existence of hazardous materials, their use and disposal procedures according to government regulations (e.g., fertilizers, mulch, gasoline) Explain why wastewater must be disposed of safely Identify safety problems within work environment (e.g., loose wiring, broken concrete, slippery surfaces) Pay attention to safety as you work (i.e., don't create safety problems that are not there) Explain why safety problems and corrective measures are important (e.g., focus on loss of time, money, energy) Differentiate safety as it relates to customer vs. employees | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | | Competency: Maintain safe work environment #### **Competency Builders:** Maintain clean and safe work area Identify hazards presented by hazardous materials Identify hazardous materials and location of Material Safety Data Sheets (MSDS), including comparative hazards Follow MSDS safety information and "Right-to-Know" legislation Comply with shop and equipment safety rules Follow environmental and safety issues pertaining to the Environmental Protection Agency (EPA), Food and Drug Administration,
OSHA, and/or other state and federal regulations Report safety hazards and accidents to supervisor immediately Complete detailed accident report and explain the consequences Identify why safety devices are important, and the consequences of their absence Maintain safety devices Comply with general - use and restricted - use product regulations Recognize safety hazards at each work site (e.g., trees, underground utilities) Minimize risks associated with safety hazards Monitor regulation updates Follow government regulations and restrictions Apply fire safety rules and procedures Apply basic knowledge of first aid and CPR when necessary | EDU: | 12 | AD | AC | |------|----|----|----| | · | P | R | | **Competency:** Operate equipment safely #### **Competency Builders:** Follow safety rules for equipment operation and maintenance Comply with safety zones around equipment Operate equipment defensively Interpret safety symbols Use slow - moving - vehicle signs when operating vehicles on road Keep riders off mobile equipment Maintain safety shields on all equipment Shut down power equipment before servicing Report potential equipment safety hazards Follow manufacturer's service recommendations Maintain valid driver's license Perform lockout and tagout Identify equipment safety issues **Unit:** Basic Accounting BIL: Essential | EDU: | 12 | AD | AC | |------|----|----|----| | | P | R | | Competency: Use arithmetical skills for accounting # **Competency Builders:** Compute cash discounts for various terms Compute extension, sales tax, and totals of sales slips BIL: Recommended | EDU: | 12 | AD | AC | |------|----|----|----| | · | I | R | | Competency: Identify accounting principles #### **Competency Builders:** Identify basic accounting principles Identify basic accounting applications Explain use of record keeping in relation to business and economical applications Prepare budgets Prepare comparative (actual vs. budget) income statement Define cost accounting, direct materials, direct labor and overhead Calculate depreciation Complete a profit and loss statement **Unit:** Daily Management Tasks BIL: Essential | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | | **Competency:** Perform general office duties # **Competency Builders:** Use office machines Plan work schedules Operate computer Maintain organized work area Take proper notes Communicate messages properly **BIL:** Recommended | EDU: | 12 | AD | AC | |------|----|----|----| | | I | R | | Competency: Order merchandise ## **Competency Builders:** Identify when to order particular merchandise Identify where to order particular merchandise Identify how to order particular merchandise Identify how much merchandise to order Outline amount of storage needed Use price lists and catalogs Unit: Supervision BIL: Essential | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | | Competency: Demonstrate human resource skills #### **Competency Builders:** Apply interview skills Apply appropriate management and leadership styles Display managerial and supervisory skills Apply human relations skills Communicate performance expectations Adhere to company policies regarding discrimination and harassment Document personnel issues Recognize legal requirements of employee and employer relations Display team building skills BIL: Recommended | EDU: | 12 | AD | AC | |------|----|----|----| | | I | R | | Competency: Manage human resources ## **Competency Builders:** Use foresight to anticipate and manage change Discipline employees Counsel employees (e.g., career objectives) Dismiss employees Maintain performance records Address employees regarding disciplinary action Recommend employee for promotion Explain procedure for handling grievances Evaluate employee performance | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | | **Competency:** Manage work flow # **Competency Builders:** Communicate operating policies and procedures Meet production standards Interface with other departments/crews Prioritize work Assign work to other crew members Delegate work Provide instructions Monitor progress Complete productivity reports Complete managerial reports Maintain appropriate work environment Troubleshoot operational problems Complete assigned tasks in a timely manner Coordinate with team members | EDU: | 12 | AD | AC | |------|----|----|----| | | | I | | Competency: Manage projects # **Competency Builders:** Develop strategic plan Develop project budget Schedule work assignments Apply quality measures and counter measures Sales and Marketing **Unit:** > BIL: Essential | EDU: | 12 | AD | AC | |------|----|----|----| | | P | R | | Promote company image **Competency:** ### **Competency Builders:** Explain importance of image Identify factors affecting image, positive and negative Project company image Exhibit good personal hygiene Perform quality work Follow instructions and uniformity Keep equipment clean Follow dress code Handle customer complaints Communicate positively with customers Read company manual Maintain continuity and uniformity of company logo | EDU: | 12 | AD | AC | |------|----|----|----| | · | I | R | | Competency: Demonstrate presale skills ## **Competency Builders:** Maintain product and service knowledge Differentiate between product features and product benefits Examine types of selling techniques Identify types of customers Identify customer buying motives and signals Maintain prospective customer relationship | EDU: | 12 | AD | AC | |------|----|----|----| | | | I | | Competency: Demonstrate post sale skills # **Competency Builders:** Compose personal appreciation notes Follow up purchases and sales Develop repeat customer contact list Add customer to annual mailings Develop a follow-up file Demonstrate seasonal greetings | EDU: | 12 | AD | AC | |------|----|----|----| | · | I | R | | Competency: Conduct sale # **Competency Builders:** Greet customers Use appropriate questioning techniques Use appropriate selling techniques Identify customer needs, problems and recommendations Describe services and expectations Explain extent of guarantee Access support services Close sale Use good telephone skills Compute taxes Record sales information Utilize product demonstrations, exhibits, and displays Address customer complaints Resolve customer complaints Process tax exempt sales transactions Process charge account sales transaction Process charge card sales transaction Calculate customer discount Wrap purchases Handle special orders | EDU: | 12 | AD | AC | |------|----|----|----| | | I | R | | Competency: Prepare estimate # **Competency Builders:** Calculate square footage and cubic yards Use price list Estimate total amount of materials needed Estimate fixed costs | EDU: | 12 | AD | AC | |------|----|----|----| | , | | I | | Competency: Advertise products and services # **Competency Builders:** Identify products and services to be presented Identify opportunities for publicity Implement presentation Prepare advertising materials Implement product demonstrations, exhibits, and displays Select signs Arrange retail area according to season | EDU: | 12 | AD | AC | |------|----|----|----| | | I | R | | Competency: Maintain price lists and catalogs # **Competency Builders:** Compare prices of similar products and services Outline material and service availability Keep product and service catalogs current Keep profit and loss in line | EDU: | 12 | AD | AC | |------|----|----|----| | | I | R | | Competency: Price merchandise/service ### **Competency Builders:** Estimate fixed and variable expenses Calculate markup Calculate break-even point Compare pricing strategies Identify factors affecting pricing Price merchandise Prepare merchandise for inventory or display Use computerized pricing systems Attach price tags | EDU: | 12 | AD | AC | |------|----|----|----| | | I | R | | Competency: Display merchandise # **Competency Builders:** Design displays Set up displays Select items for display Use props Identify display areas | EDU: | 12 | AD | AC | |------|----|----|----| | | I | Р | | Competency: Provide technical assistance # **Competency Builders:** Provide customer with informative materials Interpret product labels Provide care and safety instructions Demonstrate product use Explain safety precautions regarding product use or application Outline extent of product guarantee Address customer complaints Identify when merchandise is to be delivered Provide specialized care instructions # **Unit:** Horticulture Fundamentals **BIL:** Essential | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | | Competency: Demonstrate knowledge of the horticulture industry #### **Competency Builders:** Identify fields of endeavor within the horticulture industry Describe economic importance of the horticulture industry Describe environmental importance of the horticulture industry Identify employment opportunities within the horticulture industry Identify regulatory aspects of the horticulture industry Identify continuing education opportunities within the horticulture industry Identify professional organizations within the horticulture industry | EDU: | 12 | AD | AC | |------|----|----|----| | | I | Р | | **Competency:** Identify plants # **Competency Builders:** Classify plants as monocots or dicots Identify plants using scientific and common name Spell and pronounce using scientific and common name Classify plants as annuals, biennials, and perennials List environmental preference of plants (e.g., shade, sun, wind, moisture, soil conditions) Classify plants according to growth habit 36 | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | | Competency: Demonstrate pruning skills # **Competency Builders:** Identify methods of pruning plants to achieve desired growth Select proper pruning tools for the task Identify appropriate time to prune plants Explain root pruning appropriate plants Prune plants for desired shape and growth Identify means of sterilizing pruning
tools Distinguish between proper pruning and shearing Develop proper pruning equipment maintenance (e.g., schedule repair) | EDU: | 12 | AD | AC | |------|----|----|----| | | I | Р | | Competency: Keep records # **Competency Builders:** Keep fertilizer and pesticide application records Keep equipment maintenance and service records Keep job records and daily log sheets Keep inventory records 38 Unit: Horticultural Plant Health Care BIL: Essential | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | | Competency: Make proper plant selection ### **Competency Builders:** Identify plants appropriate to a region List environmental preference of plants (e.g., shade, sun, wind, moisture) Classify plants according to growth habit Match tree and planting site Describe installation Perform planting and transplanting Describe proper care after planting Identify disease-resistant and insect-resistant species/cultivars | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | | Competency: Demonstrate knowledge of cultural practices # **Competency Builders:** Demonstrate knowledge of soils Demonstrate knowledge of soil, water, air relationship, temperature, light and fertilizer Explain methods of plant-water management | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | | Competency: Explain knowledge of irrigation and drainage ### **Competency Builders:** Explain methods of aerification and vertical mulching Explain irrigation procedures Explain aerification procedures Explain drainage procedures Explain importance of mulch (e.g., air, water, temperature, nutrients) Identify types of mulching materials Demonstrate proper mulching techniques | EDU: | 12 | AD | AC | |------|----|----|----| | · | I | P | | Competency: Manage pests #### **Competency Builders:** Classify insects according to feeding habits Identify common insects, weeds, and diseases of plants Describe life cycle of insect pests, weeds and diseases Describe methods (i.e., biological, chemical, and cultural) of managing plant insects, weeds and diseases Report insect, weeds and disease damage for proper control measures Interpret information on a pesticide/agricultural chemical label Interpret spray compatibility charts Select pesticides according to the product label Simulate mixing of pesticides according to the product label Apply fundamentals of IPM Simulate application of pesticides according to the product label Clean spray equipment Calibrate spray equipment Dispose of pesticide containers in compliance with local, state, federal, and EPA regulations Maintain pesticides records Describe symptoms of pesticide poisoning and identify first aid required Select pesticide according to controlling action (e.g., stomach, contact, systemic) Identify chemical injury to plants Take pesticide applicator test | EDU: | 12 | AD | AC | |------|----|----|----| | | I | R | | Competency: Manage pests in trees and shrubs # **Competency Builders:** Select the proper pesticide Identify coverage and coverage requirements Prepare pesticide solutions Adjust sprayers Operate sprayers Simulate spraying of prescribed area safely Clean sprayers Repair sprayers | EDU: | 12 | AD | AC | |------|-----|----|----| | · | . I | P | | Competency: Implement integrated pest management (IPM) program #### **Competency Builders:** Follow general safety precautions Identify insects, diseases, weeds, and vertebrate pests Identify pest damage Calculate area to be covered Complete certification requirements for prescribed chemical application Evaluate chemical/cultural/biological control options Interpret chemical labels and compatibility charts Identify appropriate methods Estimate pest population numbers Assess degree of damage Outline when management is needed Map chemical application, methods, and results Document chemical application, methods, and results Compute treatment costs Recognize environmental limitations Select options | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | | Competency: Identify tree and shrub pests # **Competency Builders:** Differentiate chewing, sucking, boring, and rasping insects Differentiate bacterial, viral, and fungal diseases Explain preventative measures to protect trees and shrubs from injuries | EDU: | 12 | AD | AC | |------|----|----|----| | · | I | P | | Competency: Diagnose and treat plant problems # **Competency Builders:** Demonstrate the diagnostic process Explain tree "stress" and the "healthy" tree Identify common insects and diseases Identify physiological disorders and injuries Describe prevention treatment and continued health care Demonstrate methods of applying fertilizer to trees and shrubs Identify abiotic problems (e.g., weedeater, mechanical, paving damage) | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | | Competency: Demonstrate proper pruning practices as related to plant health care ### **Competency Builders:** Identify dead, diseased, and dying branches and plants Demonstrate proper pruning/removal techniques Demonstrate importance of maintaining natural growth habit of plants Explain importance of timing as related to pruning, mowing, etc. Demonstrate accepted industry standards | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | | **Competency:** Apply fertilizers #### **Competency Builders:** Identify soil and media materials Identify types and kinds of fertilizers Identify methods of distributing fertilizers Interpret information on tag or container Identify symptoms of nutritional deficiencies of plants Collect a soil sample for soil analysis Identify fertilization requirements of plant materials Set a fertilizer schedule Apply fertilizer and soil amendments Apply special fertilization methods appropriate to a region/plant group Describe symptoms of fertilizer burn Clean fertilizer application unit Maintain fertilization records Unit: Equipment Maintenance BIL: Essential | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | | Competency: Maintain equipment ### **Competency Builders:** Follow general safety precautions Calibrate equipment Adjust belts Adjust chains Inspect assembled equipment for operating defects Lubricate parts Sharpen equipment Maintain service records Establish a preventative maintenance program | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | | Competency: Maintain engine cooling systems # **Competency Builders:** Follow general safety precautions Test coolant mixture Adjust or replace fan belt Replace hoses Inspect for leaks Add coolant Flush cooling system Dispose of coolant and containers safely | EDU: | 12 | AD | AC | |------|----|----|----| | | P | R | | **Competency:** Service engine lubricant systems # **Competency Builders:** Follow general safety precautions Check oil level Select oil Change oil and oil filters Maintain grease fittings Replace grease fittings Grease or oil joints Dispose of oil and containers safely | EDU: | 12 | AD | AC | |------|----|----|----| | | I | Р | | Competency: Maintain small-engine fuel and air systems # **Competency Builders:** Follow general safety precautions Service air cleaner Bleed diesel fuel system Mix gas and oil for two-cycle engine Service crankcase ventilation components Clean carburetor Adjust carburetor Service fuel filter assembly Replace exhaust system components Add proper fuel | EDU: | 12 | AD | AC | |------|----|----|----| | | I | Р | | Competency: Maintain small-engine electrical systems ### **Competency Builders:** Follow general safety precautions Replace spark plugs and wires Clean spark plugs Adjust spark plug gap Check specific gravity of battery Install battery Clean battery terminals, cables, and battery box Charge battery Replace fuses and light bulbs | EDU: | 12 | AD | AC | |------|-----|----|----| | | . I | Р | · | Competency: Service wheels and tires # **Competency Builders:** Follow general safety precautions Inspect tires Check tire pressure Inflate tires Tighten lug nuts Replace flat tires Rotate tires Check valve stems Patch tubes | EDU: | 12 | AD | AC | |------|----|----|----| | | P | R | | Competency: Maintain hydraulic systems # **Competency Builders:** Follow general safety precautions Inspect system for oil leaks Clean couplings Inspect hoses Identify proper reservoir Check oil Add oil Replace oil filter Dispose of hydraulic fluids safely Bleed air from system Replace hoses | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | | Competency: Perform predeparture functions ### **Competency Builders:** Follow general safety precautions Connect front-end-operated equipment Connect 3-point-hitch equipment Attach power takeoff equipment Detach power takeoff equipment Hitch towed equipment Connect hydraulic lines Connect electrical hookups Connect safety chains Refuel power units Inspect working condition of lights Check fluid levels Secure all equipment and materials Check tires and tire pressure Check mirrors Maintain service schedule Check prestart mechanism Flag extended materials Inspect belts Adjust belts Add coolant Inspect for leaks Service air cleaner Mix gas and oil for two-cycle engine Label fuel containers properly (BIL strongly recommends that this competency be addressed) | EDU: | 12 | AD | AC | |------|----|----|----| | | I | R | | Competency: Operate equipment and vehicles ### **Competency Builders:** Follow general safety precautions Adjust throttle for operating conditions Interpret equipment gauges Start engine Shut down engine Use hand operating signals Operate manual transmission Preheat diesels Secure vehicle when parked Operate automatic transmission Use brake systems Adjust seating and steering Set out safety markers Flag extended materials Operate liftgates Operate dump beds Operate winch Operate snowplow Operate utility vehicles Obtain driver's license Operate aerial lift Jump-start vehicle | EDU: | 12 | AD | AC | |------|----|----|----| | · | I | P | | Competency: Operate power equipment as required # **Competency Builders:** Follow general safety
precautions Use and calibrate equipment/spray equipment Use rotary tiller Use edger Use blower Use aerator Use roller Use mowing equipment Use trimming equipment Use lawn sweepers Use sod cutter Use chain saw Use verticutter/turf groomers Use tractor Use and calibrate spray equipment Use power washer Use straw blowers Use hand-held augers Use power tamps Use skid loader Use trencher Use backhoe Use hydroseeders/mulchers Use chippers Use tree spade Use cutoff saws Use landscape rake Use hydraulic tools | EDU: | 12 | AD | AC | |------|----|----|----| | | P | R | | Competency: Clean and store equipment ### **Competency Builders:** Follow general safety precautions Remove debris from equipment Use steam or high-pressure wash equipment Prepare engines for storage Lubricate equipment for storage Drain pumping system | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | | Competency: Use hand, power, and pneumatic tools # **Competency Builders:** Follow general safety precautions Identify tools needed for job/task Select tools according to job/task Set up tools Adjust tools Clean tools Lubricate tools Recondition tools Sharpen tools Store tools BIL: Recommended | EDU: | 12 | AD | AC | |------|----|----|----| | | I | R | | **Competency:** Apply protective coatings #### **Competency Builders:** Follow general safety precautions Clean surface Sand surface Apply masking tape Thin paint Mix primer coat Apply primer coat Apply wood preservative Use steam and high-pressure wash equipment Identify types of coatings Use environmentally safe preservative | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | | Competency: Maintain application equipment # **Competency Builders:** Follow general safety precautions Lubricate spreader Dispose of waste safely Calibrate spreader Clean blade propeller BIL: Recommended | EDU: | 12 | AD | AC | |------|----|----|----| | | I | R | | Competency: Weld with gas #### **Competency Builders:** Follow general safety precautions Set up gas welding equipment Adjust gas welding equipment Select rod Apply flux Cut metal Weld steel in horizontal positions Weld steel with filler rod Braze metal Clean equipment Store gas cylinders safely **BIL:** Recommended | EDU: | 12 | AD | AC | |------|----|----|----| | | I | R | | Competency: Weld with electric arc #### **Competency Builders:** Follow general safety precautions Select welding equipment and accessories Select electrode sizes and types Select settings Prepare metal Weld steel in non-horizontal positions Weld steel in horizontal positions Weld pipe Cut metal Store equipment # **Unit:** Landscape Technology BIL: Essential | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | | Competency: Prepare estimate and contracts #### **Competency Builders:** List materials required for the project Identify equipment needs Estimate time and man hours Outline costs of materials, equipment, and labor Prepare price for customer based on specifications | EDU: | 12 | AD | AC | |------|----|----|----| | | P | | | Competency: Organize the project (landscape and/or interiorscape) # **Competency Builders:** Interpret plans and specifications Identify safety requirements Organize site preparation Locate project materials Outline personnel needs Outline equipment needs Outline project schedule | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | | Competency: Maintain landscapes and equipment #### **Competency Builders:** Identify water requirements Apply water at proper rates Identify weeds Apply herbicides safely Apply fertilization requirements at proper rates Apply corrective measures to pest, insect, and disease problems Prune landscape plants Maintain turf viability (i.e., mow at proper height and frequency, aerate, edge, clip, and remove trash) Cultivate plants Remulch plants Stake trees Repair landscape plants (e.g., trees, shrubs) Provide protection for plants from adverse weather conditions Maintain landscape equipment Demonstrate procedures for protecting plants from adverse weather Demonstrate procedures for protecting equipment from adverse weather | EDU: | 12 | AD. | AC | |------|----|-----|-------------| | | I | Р | | **Competency:** Maintain customer relations ## **Competency Builders:** Conduct walk-through of project with client to assure satisfaction Identify current and future maintenance requirements | EDU: | 12 | AD | AC | |------|-----|----|----| | | . I | P | | Competency: Maintain landscape tools and equipment #### **Competency Builders:** Identify equipment needs for the company Operate equipment for the job Demonstrate the service and maintenance of power equipment Demonstrate the repair and maintenance of facilities Instruct employees in the safe use of tools and equipment Demonstrate the safe use of tools and equipment to employees Develop preventative maintenance program for landscape equipment # **Unit:** Turf and Landscape Operations BIL: Essential | EDU: | 12 | AD | AC | |------|----|----|----| | | I | Р | | Competency: Identify plant requirements and value #### **Competency Builders:** Identify hardiness zones Identify landscape value Identify plant environmental preferences Identify planting and maintenance levels Identify environmental value | EDU: | 12 | AD | AC | |------|----|----|----| | · | I | P | | Competency: Identify and classify plants #### **Competency Builders:** Classify turf and landscape plants as monocots or dicots Classify turf and landscape plants as annuals, biennials, or perennials Identify bulbs Identify annual flowers Identify perennial flowers Identify shade trees Identify ornamental trees Identify ornamental grasses Identify shrubs Identify ground covers Identify conifers Identify plants according to scientific name Identify environmental plant preferences Classify plants according to growth habit Identify wildflowers Identify herbs Identify fruit trees Identify ferns Identify weeds Identify turfgrasses Identify vines Identify vegetable plants Identify improved varieties Identify foliage plants Identify flowering plants | EDU: | 12 | AD | AC | |------|----|----|----| | | I | Р | | Prepare for installation **Competency:** #### **Competency Builders:** Follow general safety precautions Outline planting depth Outline planting time Interpret seed and bulb tag information Read landscape plan Convert scale to site Identify material quantities Identify underground utilities Plan planting schedules Plan soil erosion controls Prepare seeds for sowing Match plant requirements to environmental conditions Select seeds and plants Follow planting rate recommendations BIL: Recommended | EDU: | 12 | AD | AC | |------|----|----|----| | · | I | R | | Competency: Prepare soil mixes # **Competency Builders:** Follow general safety precautions Identify soil types Mix materials Prepare compost Identify mixing techniques Identify media materials | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | | Competency: Prepare planting area # **Competency Builders:** Follow general safety precautions Define areas Provide rough grade Create contour Incorporate soil amendments Provide finish grade Apply soil amendments | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | | Competency: Install turf, landscape, and nursery plants #### **Competency Builders:** Follow general safety precautions Plant seeds Plant bulbs Plant shrubs Plant ground covers Plant annual and perennial plants Plant trees Stake trees Guy trees Water in plant material Lay sod Apply mulch Plant drought-resistant and disease-resistant cultivars Sterilize equipment Divide plants Separate plants Pot trees and shrubs Transplant seedlings Identify planted specimens Perform initial waterings | EDU: | 12 | AD | AC | |------|----|----|----| | | I | Р | | **Competency:** Fertilize plants #### **Competency Builders:** Follow general safety precautions Interpret manufacturer's fertilization rate charts Interpret fertilizer labels Identify application methods Calibrate fertilizer application equipment Mix fertilizer solutions Apply liquid fertilizer Apply dry fertilizer Identify application pattern Identify nutrient requirements Identify symptoms of nutrient deficiency Identify kind and amount of fertilizer and soil amendments to apply Select application method Use fertilizer injectors Use organic fertilizers Use polymers Maintain fertilizer records | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | | Competency: Maintain plants #### **Competency Builders:** Follow general safety precautions Pinch plants Cultivate plants Water plants Apply mulches Prune trees Prune shrubs Transplant bulbs, corms, and tubers Treat tree wounds Remove fallen leaves Remove old flowers Apply growth-regulating compounds Maintain plants on arbors and trellises Compost plant debris Use growth regulators Disbud flowering plants Thin plants, seedlings, and cuttings Space plants Repot plants Stake trees Guy trees Climatize plants Weed fields Check for insect and disease problems Weed planting beds | EDU: | 12 | AD | AC | |------|----|----|----| | | I | Р | | Competency: Maintain turfgrasses ### **Competency Builders:** Follow general safety precautions Apply top dressing to turfgrass areas Verticut turf Overseed turf Water turf Arify turf Renovate turf Fill in holes and depressions in turf Relocate holes and tee markers Slit seed turf Mow turf String trim turf Edge turf Apply growth regulators Compost clippings | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | | Competency: Prune plants ### **Competency Builders:** Follow general safety precautions Identify pruning tools Sterilize pruning equipment Identify pruning time Identify structural problems Identify lowest branch height Outline desired shape Identify water sprouts Space branches Select scaffold branches Prune shrubs Root prune Train central leaders **Unit:** Nursery Production Management BIL: Essential | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | | Competency: Identify plant
requirements and value ### **Competency Builders:** Identify hardiness zones Identify landscape value Identify plant environmental preferences Identify planting and maintenance levels Identify environmental value | EDU: | 12 | AD. | AC | |------|----|-----|----| | | I | P | | Competency: Identify and classify plants #### **Competency Builders:** Classify turf and landscape plants as monocots or dicots Classify turf and landscape plants as annuals, biennials, or perennials Identify bulbs Identify annual flowers Identify perennial flowers Identify shade trees Identify ornamental trees Identify ornamental grasses Identify shrubs Identify ground covers Identify conifers Identify plants according to scientific name Identify environmental plant preferences Classify plants according to growth habit Identify wildflowers Identify herbs Identify fruit trees Identify ferns Identify ferns Identify weeds Identify vines Identify improved varieties Identify foliage plants Identify flowering potted plants | EDU: | 12 | AD | AC | |------|----|----|----| | | P | R | | Competency: Prepare for planting and propoagation #### **Competency Builders:** Follow general safety precautions Outline planting rates Outline planting depth Outline planting time Interpret seed and bulb tag information Prepare seeds for sowing Match plant requirements to environmental conditions Select seeds, plants, and cuttings Sterilize equipment and containers Follow planting rate recommendations | EDU: | 12 | AD | AC | |------|----|----|----| | | P | R | | Competency: Prepare media mixes # **Competency Builders:** Follow general safety precautions Identify soil types Mix media materials Prepare compost Identify mixing techniques Identify media materials | EDU: | 12 | AD | AC | |------|----|----|----| | · | I | P | | Competency: Prepare planting area # **Competency Builders:** Follow general safety precautions Incorporate soil amendments Apply soil amendments Identify surface drainage areas | EDU: | 12 | AD | AC | |------|----|----|----| | | P | R | | Competency: Prepare for planting #### **Competency Builders:** Follow general safety precautions Plant seeds Plant bulbs Plant shrubs Plant ground covers Plant annual and perennial plants Plant trees Stake trees Water in plant materials Apply cover crops as needed Plant drought-resistant and disease-resistant cultivars Take cuttings Sterilize equipment Divide plants Separate plants Perform grafts and bulbs Pot trees and shrubs Transplant cuttings and seedlings Apply rooting hormone Identify planted specimens Perform initial waterings | EDU: | 12 | AD | AC | |------|----|----|----| | | I | Р | | **Competency:** Fertilize plants #### **Competency Builders:** Follow general safety precautions Interpret manufacturer's fertilization rate charts Interpret fertilizer labels Identify application methods Calibrate fertilizer application equipment Mix fertilizer solutions Apply liquid fertilizer Apply dry fertilizer Identify application pattern Identify nutrient requirements Identify symptoms of nutrient deficiency Identify kind and amount of fertilizer and soil amendments to apply Select application method Use fertilizer injectors Use organic fertilizers Use polymers Maintain fertilizer records | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | | Competency: Maintain plants #### **Competency Builders:** Follow general safety precautions Pinch plants Cultivate plants Water plants Apply mulches Prune trees Prune shrubs Transplant bulbs, corms, and tubers Treat tree wounds Remove fallen leaves Remove old flowers Apply growth-regulating compounds Maintain plants on arbors and trellises Compost plant debris Use growth regulators Disbud flowering plants Thin plants, seedlings, and cuttings Space plants Repot plants Wrap trees Stake trees Guy trees Climatize plants Weed fields Check for insect and disease problems Weed planting beds | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | | Competency: Prune plants #### **Competency Builders:** Follow general safety precautions Identify pruning tools Sterilize pruning equipment Identify pruning time Identify structural problems Identify lowest branch height Outline desired shape Identify water sprouts Space branches Select scaffold branches Prune shrubs Root prune Train central leaders | EDU: | 12 | AD | AC | |------|----|----|----| | | Р | R | | Competency: Harvest plants #### **Competency Builders:** Follow general safety precautions Package plants Label plants Clean plants Acclimate plants Grade plants Preserve plant viability Apply antidesiccants Wrap tree head Dig shrubs and trees Ball shrubs and trees Burlap shrubs and trees Harvest bare root stock Comply with regulations regarding plant inspection and movement Apply American Association of Nurserymen (AAN) sizing/grading standards Unit: Irrigation BIL: Essential | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | | **Competency:** Maintain water delivery systems #### **Competency Builders:** Identify types of pipe, pipe fittings, insulation, and plumbing fixtures Open trench line Locate existing underground water lines Cut and fit pipe or tubing (e.g., PVC, aluminum) Tap into existing waterlines Install pipe and pipe fittings Install valves and faucets Install filters Test sprinkler spray patterns Adjust sprinkler spray patterns Backfill trenches Replace gaskets Unclog pipes Install flow-control devices Winterize water delivery systems Maintain filter system Install insulation Maintain automatic waterers Install sprinkler heads and mist heads Repair lines and nozzles on spray equipment Repair broken pipes, sprinkler heads, mist heads, valves, and faucets Thread metal pipe Troubleshoot automatic sprinkler system Repair automatic sprinkler system | EDU: | 12 | AD | AC | |------|----|----|----| | | I | Р | | **Competency:** Operate irrigation system #### **Competency Builders:** Follow general safety precautions Determine sprinkler precipitation rate Adjust sprinkler patterns Adjust water pressure Program automatic timers Hand water plants Calibrate injection systems Monitor injection systems Winterize systems **Unit:** Landscape Design BIL: Essential | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | | Competency: Conduct site analysis #### **Competency Builders:** Identify soil types Identify rock outcroppings Identify water sources Identify existing vegetation Identify existing structures Identify direction (North, South, East, West) Identify climate of site Identify location of utilities Identify legal aspects of site, right of ways Identify circulation routes Cite unfavorable and favorable views Cite location of pedestrian traffic Cite noise sources Cite dust sources Cite sources of bright light Evaluate equipment accessibility | EDU: | 12 | AD | AC | |------|----|----|----| | · | I | P | · | Competency: Analyze customer needs #### **Competency Builders:** Identify general entertaining preferences Identify sports areas Identify cooking needs, indoor and/or outdoor Identify gardening and/or bird watching preferences Identify pet needs Identify storage needs Identify laundry needs Identify cost parameters for project Identify family needs (e.g., children, plant preferences, colors) | EDU: | 12 | AD | AC | |------|----|----|----| | | P | R | | **Competency:** Perform area layout Competency Builders: Layout public area Layout private/outdoor living area Layout service/utility area | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | | Competency: Apply principles of design ## **Competency Builders:** Use principle of simplicity Use principle of contrast Use principle of transition Use principle of radiation Use principle of scale Use principle of rhythm Use principle of balance (symmetry, asymmetry) Use principle of unity Use principle of harmony Use principle of focus | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | | Competency: Apply elements of design # **Competency Builders:** Use element of texture Use element of color Use element of form Use element of size and mass Use element of line and direction Use element of space Use element of shadow | EDU: | 12 | AD | AC | |------|----|----|----| | | I | Р | | Competency: Describe how plants are used in design ## **Competency Builders:** Describe plants used as shade and/or as climate control Describe plants used as enframement Describe plants used as background Describe plants used as boundary or border Describe plants used as screens Describe plants used as accents Describe plants used as softening architectural lines or features Describe plants used as specimen plants Describe plants used as foundation plantings Describe plants used as ground cover plantings Describe plants used as espalier plantings Describe plants used in muffling noise Describe plants used in attracting wildlife Describe plants used in the creation of illusion of space, size, and distance Describe plants used in direction of traffic Describe plants used as fruit, flower, fragrance | EDU: | 12 | AD. | AC | |------|----|-----|----| | | | Р | | Competency: Correlate architecture with landscape design #### **Competency Builders:** Identify types of landscape design suitable for Colonial architecture Identify types of landscape design suitable for European architecture Identify types of landscape design suitable for Oriental architecture Identify types of landscape design suitable for Contemporary architecutre | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | | Competency: Plan transport structures # **Competency Builders:** Plan walks Plan driveways Plan steps Plan decks and patios Plan handicap accessibility 99 Essential **BIL:** | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | | **Competency:** Plan retention structures # **Competency Builders:** Plan fences and walls Plan miscellaneous structures (e.g., gazebos, lawn statuary) | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | | Competency: Describe use of structural
materials #### **Competency Builders:** Describe advantages and disadvantages of using asphalt Describe advantages and disadvantages of using concrete Describe advantages and disadvantages of using brick Describe advantages and disadvantages of using flagstone Describe advantages and disadvantages of using field stone Describe advantages and disadvantages of using loose aggregates Describe advantages and disadvantages of using wood Describe advantages and disadvantages of using tanbark and wood chips | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | | Competency: Identify plant considerations #### **Competency Builders:** Describe habits of growth of various plants Describe hardiness of various plants Describe maintenance of various plants Describe fruit, flower, foliage, and branching characteristics of various plants Differentiate evergreen and deciduous plants Describe advantages and disadvantages of various trees, shrubs, ground covers, espaliers, and vines Describe color coordination Describe use of bedding plants and ground covers | EDU: | 12 | AD | AC | |------|----|----|----| | | I | Р | | Competency: Address problem areas of landscape design ## **Competency Builders:** Address slopes and erosion control Address harsh exposure Address poor drainage Address cuts Address fills Address compaction Address retention of existing vegetation | EDU: | 12 | AD | AC | |------|----|----|----| | | I | Р | | Competency: Design special types of gardens # **Competency Builders:** Design rock gardens Design Japanese gardens Design formal gardens Design informal gardens Design perennial gardens Design shade and forest gardens | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | | Competency: Design around focal point(s) #### **Competency Builders:** Design around ponds, basins, pools, waterfalls, and fountains Place outdoor lighting properly to enhance focal point(s) Place irrigation system properly to enhance focal point(s) Install sod and lawn around focal point(s) | EDU: | 12 | AD | AC | |------|----|----|----| | | I | Р | | Competency: Apply landscape grading techniques # **Competency Builders:** Interpret prints and specifications Locate utilities Build topographic features | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | | Competency: Install plant materials #### **Competency Builders:** Fertilize as required Interpret prints and specifications Install trees Install shrubs Install ground covers, annuals, or perennials Provide for weed control Apply mulches (e.g., plastic, organic, fiberglass) Apply herbicides Provide for erosion control Edge beds Outline costs and labor for installation Water as required | EDU: | 12 | AD | AC | |------|-----|----|----| | •. | . I | P | | Competency: Explain use of various construction materials #### **Competency Builders:** Describe uses and costs of lumber in landscape design Describe uses and costs of railroad ties in landscape design Describe uses and costs of brick in landscape design Describe uses and costs of stone and flagstone in landscape design Describe uses and costs of gravel in landscape design Describe uses and costs of plastic and fiberglass in landscape design Describe uses and costs of concrete in landscape design Describe uses and costs of metal in landscape design Describe uses and costs of sand in landscape design Describe uses and costs of sand in landscape design Describe uses and costs of sand in landscape design | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | | Competency: Construct garden surfaces ## **Competency Builders:** Construct garden paths and walks Construct patios and terraces Construct steps Construct foot bridges Identify costs of labor and materials involved in constructing garden surfaces | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | | Competency: Construct landscape enclosures ## **Competency Builders:** Construct raised beds Construct retaining walls and free standing walls Construct fences, screens, and gates Construct trellis Identify costs of labor and materials involved in constructing enclosures Construct other structures | EDU: | 12 | AD | AC | |------|----|----|----| | | I | R | | **Competency:** Install electrical landscape features # **Competency Builders:** Install outdoor lighting Install submersible pumps Install timers and valves Follow electrical contractor's code Identify costs of labor and materials involved in installing electrical features | EDU: | 12 | AD | AC | |------|----|----|----| | | I | R | | **Competency:** Construct water features # **Competency Builders:** Construct pools Construct fountains Construct waterfalls Construct creek beds Identify costs of labor and materials involved in constructing water features | EDU: | 12 | AD | AC | |------|----|----|----| | , | I | R | | Competency: Construct irrigation and drainage systems #### **Competency Builders:** Apply knowledge of pressure and flow Apply knowledge of pipes, nozzles, and valves Apply knowledge of trenching Install tile Install sumps and drains Identify costs of labor and materials involved in constructing irrigation and drainage systems and site reclamation Compare sprinkler, bubbler and drip irrigation systems | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | | Competency: Maintain customer relations # **Competency Builders:** Conduct walk-through of project with client to assure satisfaction Identify current and future maintenance requirements **Unit:** Drafting Technology BIL: Essential | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | | **Competency:** Apply basic drafting skills #### **Competency Builders:** Use drafting equipment, measuring scales, drawing media, drafting instruments and consumable materials, blueprint machine Identify line styles and line weights Select proper drawing scale, introduction to different types Prepare title blocks and other drafting formats Apply forehand and other lettering techniques Prepare multi-view drawings Prepare multi-view sketches Prepare orthographic views Prepare change control block Describe change control block/revision block Measure angles Draw horizontal, vertical, angular, parallel, and perpendicular lines Transfer an angle Control tangent lines (to arcs) and tangent arcs (to arcs) Bisect lines, angles, and arcs Divide lines Construct three-point circle Construct regular hexagon, pentagon, and octagon Reproduce a drawing Prepare single-view drawings Prepare dimension drawings Interpret notes and dimensions to determine part Draw arcs, circles, and conics Transfer measurements | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | | Competency: Apply intermediate drafting skill #### **Competency Builders:** Describe types of diazo and their applications Apply isometric, oblique and perspective sketching techniques Prepare isometric, oblique and perspective sketches Prepare sectional views Prepare auxiliary views Identify landscape symbols Apply systems drafting techniques Identify a materials list Describe purpose of auxiliary and sectional views | EDU: | 12 | AD | AC | |------|----|----|----| | · | | I | | Competency: Apply advanced drafting skills # **Competency Builders:** Interpret reports and specifications Prepare pictorial drawings Prepare schematics | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | | **Competency:** Interpret prints # **Competency Builders:** Visualize object from drawing Interpret sectional views Interpret dimensions Interpret tolerances Interpret special symbols Interpret schematics | EDU: | 12 | AD | AC | |------|----|----|----| | | I | R | | **Competency:** Convert dimensions and tolerances ## **Competency Builders:** Convert dimensions and tolerances from English units to metric units Convert dimensions and tolerances from metric units to English units | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | | Competency: Demonstrate dimensioning techniques #### **Competency Builders:** Construct arrowheads using various styles/discipliens Apply symbols for surface and texture control Add labels/notes to drawing Interpret decimal tolerance dimensions Dimension arcs Dimension angles Dimension curves Dimension rounded-end shapes Dimension spherical objects Dimension cylindrical objects Dimension cones, pyramids, and prisms Dimension features on circular center line Dimension theoretical point of intersection Dimension object using rectangular coordinate system Dimension object using polar coordinate system Dimension object using tabular coordinate system Dimension object using ordinate dimensioning system # **Unit:** Computer Aided Design (CAD) Fundamentals BIL: Essential | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | | Competency: Operate a CAD system #### **Competency Builders:** Execute CAD system Use keyboard input Use screen and pull down menus Use other input devices (e.g., scanner, digitizer) Create scaled plots Operate a pen plotter Operate a printer-plotter (e.g., laser plotter) Access online help for commands Use file conversion Use data transfer | EDU: | 12 | AD. | AC | |------|----|-----|----| | | I | P | | **Competency:** Select entities for action # **Competency Builders:** Add or remove entities separately Add or remove entities using a window Select entities using a fence Select entities by other methods (e.g., last, previous, type, all, etc.) | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | | **Competency:** Control display # **Competency Builders:** Apply view control while drawing (e.g., zoom and pan) Control view resolution (e.g., viewers) Save views Display views | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | | Competency: Extract basic entity and drawing information # **Competency Builders:** Measure distances Measure areas Identify coordinates List entity characteristics (e.g., length, size, location, properties, etc.) Unit: Arboriculture BIL: Essential | EDU: | 12 | AD | AC | |------|----|----|----| | | P | R | |
Competency: Demonstrate knowledge of tree biology ## **Competency Builders:** Identify tree anatomy and physiology Identify tree structure and function Identify tree taxonomy Use scientific nomenclature Identify plant characteristics Describe principles of identification | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | | Competency: Describe tree, soil, and water relationships ## **Competency Builders:** Identify soil properties Explain root growth Describe water movement and retention Describe water management Describe tree nutrition and fertilization mineral requirements | EDU: | 12 | AD | AC | |------|----|----|----| | | P | R | | **Competency:** Demonstrate knowledge of tree selection # **Competency Builders:** Match tree and planting site Describe installation Explain planting and transplanting Describe care after planting/transplanting | EDU: | 12 | AD | AC | |------|----|----|----| | | I | Р | | Competency: Transplant large trees and shrubs ## **Competency Builders:** Water trees Differentiate deciduous trees and shrubs Differentiate needled, conifer, and broadleaf evergreen trees and shrubs Describe tree and shrub growth requirements Identify tree root systems Harvest ball and burlap Harvest bare root trees Prepare holes for transplanting Plant trees Stake trees BIL: Essential Not applicable for NT | EDU: | 12 | AD | AC | |------|----|----|----| | · | I | P | | **Competency:** Prune mature trees and shrubs #### **Competency Builders:** Remove pruned materials Dispose of pruned materials Describe effect of tree growth habits on pruning operations Differentiate pruning time for broadleaf evergreens and conifers, and deciduous shrubs Use climbing equipment safely Handle ladders Use power wood chipper safely Climb trees Use aerial lift equipment safely Select appropriate pruning equipment Use hand pruning tools (e.g., saws, shears) Operate saws and power shears safely Operate hydraulic equipment | EDU: | 12 | AD | AC | |------|----|----|----| | | P | R | · | Competency: Explain pruning principles and techniques #### **Competency Builders:** Identify pruning cuts: CODIT (compartmentalization of decay in trees) Explain central leader system Explain open center system Explain modified leader system Explain espaliering Explain topiary Explain thinning Explain heading back Explain shearing Explain root prune | EDU: | 12 | AD | AC | |------|----|----|----| | | P | R | | Competency: Maintain basic hand pruning tools and equipment ## **Competency Builders:** Sharpen pruning tools and equipment Adjust pruning tools and equipment Lubricate pruning tools and equipment Store pruning tools and equipment Sterilize pruning tools **BIL:** Essential Not applicable for NT | EDU: | 12 | AD | AC | |------|----|----|----| | | Ι. | Р | | **Competency:** Work in the tree ## **Competency Builders:** Demonstrate safe climbing techniques Demonstrate cabling and bracing Install lightning protection Use basic rigging systems Safely cull trees and shrubs Shape trees and shrubs Repair trees and shrubs Safely use ropes and knots | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | | Competency: Demonstrate diagnostic procedure for plant problems ## **Competency Builders:** Describe the diagnostic process Explain tree stress and the "healthy" tree Identify common insects and diseases Describe physiological disorders and injuries Describe prevention treatment and continued plant health care Demonstrate methods of applying fertilizer to trees and shrubs Identify abiotic problems (e.g., weedeater, mechanical, paving damage) | EDU: | 12 | AD | AC | |------|----|----|----| | · | I | Р | | Competency: Identify tree and shrub pests ### **Competency Builders:** Differentiate chewing, sucking, boring, and rasping insects Differentiate bacterial, viral, and fungal diseases Explain preventative measures to protect trees and shrubs from injuries Not applicable for NT | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | | Competency: Manage pests in mature trees and shrubs ## **Competency Builders:** Select the proper pesticide Identify coverage and coverage requirements Prepare pesticide solutions Adjust sprayers Operate sprayers Spray prescribed area safely Clean sprayers Repair sprayers | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | | **Competency:** Evaluate trees ## **Competency Builders:** Identify nutritional deficiencies Prevent injury to trees and shrubs Recognize mechanical injury Recognize damage caused by rodents and deer Recognize water injury Recognize hazardous trees **BIL:** Essential Not applicable for NT | EDU: | 12 | AD | AC | |------|----|----|----| | · | I | Р | | **Competency:** Remove trees ## **Competency Builders:** Fell trees Prepare area for safety Prepare drop area Select proper equipment Apply safety procedures Make primary notch cut Make final cut Buck limbs Demonstrate ropes/knots/rigging Not applicable for NT | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | | Competency: Repair mature plant material **Competency Builders:** Support limbs Brace limbs Clean cavities and splits Treat cavities and splits Not applicable for NT | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | | Competency: Describe the arborist's legal responsibilities **Competency Builders:** Explain pesticide liability Explain property liability **Unit:** Landscape Construction **BIL:** Essential | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | | **Competency:** Install the project landscape #### **Competency Builders:** Locate existing utilities Rough grade the site Outline procedures for installing large materials Install irrigation system Describe procedures for constructing hardscape (e.g., walls, walks, patio, drives) Lay out plants Install plants (i.e., remove labels, fertilizer application) Prepare final grade Install lawns and turfs Install mulch Water as required Perform final cleanup (tool search) | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | | Competency: Install a drainage system ### **Competency Builders:** Identify the natural slope/grade of an area Identify the texture and percolation characteristics of the soil Identify techniques for constructing ditches and culverts Direct the movement of water away from structures and installations Plan the construction of an underground drainage system Order appropriate fill materials Identify proper elevations for a landscape site Grade a landscape site Read soils and contour maps | EDU: | 12 | AD | AC | |------|----|----|----| | | I | Р | | Competency: Install an irrigation system ## **Competency Builders:** Identify irrigation requirements Assess quality of irrigation water Plan an irrigation system Supervise the installation of irrigation equipment Service electric and engine driven pumps Operate a low-volume irrigation system Operate an overhead irrigation system Operate an automatic irrigation system Calculate cost efficiency of an irrigation system **BIL:** Recommended | EDU: | 12 | AD | AC | |------|----|----|----| | | | I | | **Competency: Construct with concrete** ## **Competency Builders:** Lay brick Install concrete edging Use power concrete tools Follow general safety precautions Select hand concrete tools Use hand concrete tools Excavate structure sites for concrete pouring Install concrete reinforcement Build concrete forms Remove concrete forms Mix and pour concrete Cure concrete Use survey level Select concrete materials and additives Calculate volume of concrete to order or mix Finish concrete surface Lay block Essential **BIL:** | EDU: | 12 | AD | AC | |------|----|----|----| | | | P | | Competency: Construct with stone and pavers ## **Competency Builders:** Follow general safety precautions Excavate for foundation Apply aggregates Compact aggregates Grade sand using screen Install edging Lay pavers Lay gravel Select stone Face stone Set landscape stones Lay stone Construct wall Operate cutting saws/tools Install drainage behind walls | EDU: | 12 | AD | AC | |------|----|----|----| | | | P | | Competency: Construct with wood ## **Competency Builders:** Follow general safety precautions Cut lumber to dimension Cut and fit joints Select and use metal fasteners Assemble joints with glue Cut and set timber and poles Install bracing Repair bracing Install siding Repair siding Select types of wood Identify use of recycled materials BIL: Recommended | EDU: | 12 | AD | AC | |------|----|----|----| | | | I | | Competency: Plan electrical installations ## **Competency Builders:** Follow general safety precautions Follow electrical codes Identify electrical needs Plan distribution system Plan wiring layouts Select wire and electrical supplies Identify alternative electrical sources | EDU: | 12 | AD | AC | |------|----|----|----| | | | Р | | Competency: Maintain electrical systems ## **Competency Builders:** Follow general safety precautions Repair extension cords Install low-voltage lighting fixtures Replace or reset circuit breakers and fuses Install outlets and switches Install electric motors Repair outdoor wiring Splice outdoor wiring Lubricate motors Install computerized components | EDU: | 12 | AD | AC | |------|----|----|----| | | | Р | | Competency: Maintain fencing ### **Competency Builders:** Follow general safety precautions Lay out fence Install posts and braces Install fasteners Identify options in fencing systems Identify amount of fence required Select fencing materials Select posts and braces Select fasteners Install gates Identify use of recycled materials (e.g., plastics) **Unit:** Golf Course Operations **BIL:** Essential | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | | **Competency:** Differentiate golf course types ## **Competency Builders:** Classify golf courses by ownership Classify golf courses by clientele Classify golf courses by length and layout Classify golf courses by management structure | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | | **Competency:**
Demonstrate knowledge of golf course design and construction #### **Competency Builders:** Identify objective of the construction Explain cost analysis and financing Explain the role of the architect Describe form and function of features Relate golf course design to length, difficulty of play, flexibility, speed of play, ease of maintenance, safety, use of land Demonstrate knowledge of installation, irrigation, and drainage Demonstrate turfgrass establishment Describe putting green construction according to USGA specifications Compare other means of putting green construction Describe water hazards Describe bunker construction Describe lateral water hazards Describe cart path construction Explain the length of golf holes and golf courses Explain the rating of golf holes by par | EDU: | 12 | AD | AC | |------|----|----|----| | | I | Р | | Competency: Explain chemical programming ## **Competency Builders:** Describe fertilizer and pest control programs Describe reasons for product selection Explain purchasing Use application equipment | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | | Competency: Demonstrate knowledge of capital equipment ## **Competency Builders:** Define inventory, valuation, and depreciation Identify items needing replacement Select appropriate equipment Explain purchasing vs. renting or leasing Explain how budgets cover capital items Explain importance of preventative maintenance | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | | Competency: Prepare annual budget # **Competency Builders:** Collect information Interpret last year's records Put budget on paper Sell the budget Follow the budget | EDU: | 12 | AD | AC | |------|----|----|----| | | I | Р | | Competency: Irrigate plants and turfs ## **Competency Builders:** Identify water needs of plants Identify irrigation components and types of systems Identify sources of water for irrigation Install irrigation systems with control valves and clocks Identify drainage components for different types of drainage systems Install drainage systems Repair irrigation systems Identify soil structures to determine proper irrigation and drainage systems (e.g., topsoil, subsoil) | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | | Competency: Explain the ground rules of golf course maintenance #### **Competency Builders:** Describe the marking of the course (e.g., lengths, out-of-bounds, hazards, grounds under repair) Demonstrate the setting of cups and tees Identify appropriate mowing heights Demonstrate bunker maintenance Explain the special needs associated with tournaments, outings, and contests Explain rules of golf **Unit:** Turfgrass Management for Golf Courses BIL: Essential | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | | Competency: Establish golf course turf ### **Competency Builders:** Select proper turfgrass species and cultivar for various locations (e.g., cool vs. warm season, greens, tees, fairways, roughs, maintenance budget, availability, species and cultivar features) Acquire materials Measure site area Determine material application rate Calculate amount of material needed Explain interseeding and overseeding Prepare the site Clear the site Rough grade the site Contour the site Fertilize the site Plant turf (e.g., seeding, sodding, plugging) Calibrate application equipment Demonstrate sprigging, seeding, sodding, and plugging | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | | Competency: Mow golf course turf ## **Competency Builders:** Explain mowing needs of turf Explain differences and pros and cons of reel mowers vs. rotary mowers Demonstrate rotary mower operation and adjustment Demonstrate reel mower operation and adjustment Develop a golf course mowing schedule, given equipment and manpower resources and hours of operation Maintain reels | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | | Competency: Irrigate golf course turf ## **Competency Builders:** Explain turfgrass water needs Program sprinkler controller to achieve turfgrass water needs Demonstrate hand watering of turf Determine need for irrigation by observing turf and soil | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | | **Competency:** Fertilize golf course turf ## **Competency Builders:** Demonstrate sampling for a soil test Evaluate soil test results Explain types of fertilizers and their composition Develop a fertilization plan, given performance needs Develop a fertilization plan, given budget Develop a fertilization plan, given type of turfgrass variety Calibrate fertilization equipment Apply fertilizer to turf areas | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | | Competency: Demonstrate types of turfgrass cultivation ### **Competency Builders:** Demonstrate aerification Explain pros and cons of hollow tine aerification Explain pros and cons of solid tine aerification Demonstrate high pressure water aerification Explain pros and cons of high pressure water aerification Demonstrate spiking/slicing Explain pros and cons of spiking/slicing Demonstrate deep tine aerification (Vertidrain) Explain pros and cons of deep tine aerification (Vertidrain) Demonstrate vertical mowing Explain pros and cons of vertical mowing Demonstrate grooming Explain pros and cons of grooming Demonstrate rolling Explain pros and cons of rolling List methods for topdressing List advantages to different methods for topdressing Demonstrate topdressing Explain pros and cons of topdressing Demonstrate brushing Explain pros and cons of brushing | EDU: | 12 | AD | AC | |------|-----|----|----| | | . I | Р | | **Competency:** Control pests ### **Competency Builders:** Identify common turfgrass insect pests and their damage Explain cultural control methods of common turfgrass insect pests and their damage List common chemical control for common turfgrass insect pests and their damage Identify common turfgrass disease pests and their damage Explain cultural control methods for common turfgrass disease pests and their damage List common chemical controls for common turfgrass disease pests and their damage Apply fundamentals of IPM Identify common turfgrass weed pests Explain cultural control methods of common turfgrass weed pests List common chemical controls for common turfgrass weed pests **Unit:** Nursery Operations **BIL:** Essential | EDU: | 12 | AD | AC | |------|----|----|----| | · | I | P | | Competency: Propagate nursery stock #### **Competency Builders:** Collect propagation materials (e.g., seeds, cuttings, scions, bulbs) at proper time Demonstrate propagation by grafting, budding, layering, separating, dividing, cutting, and tissue culturing Prepare flats and a seedbed Plant seeds Prepare a rooting bed Prepare propagation materials (e.g., seeds, cuttings, scions) for planting Apply growth stimulants to propagation materials Control propagation facility environment (e.g., moisture, temperature, light, pH and fertilization of field grown material) Transplant rooted propagation materials, including tissue culture transplants Demonstrate sanitation and safety practices | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | | Competency: Market nursery stock Describe care and use of plants to customers ## **Competency Builders:** Label plants for sale Maintain clean and attractive merchandising and display areas Use various advertising methods to promote sales Take telephone orders Use sales catalog Greet customers | EDU: | 12 | AD | AC | |------|----|----|----| | | I | Р | _ | Competency: Perform field and container planting and maintenance #### **Competency Builders:** Manage material in cold storage Use cover crops Describe elements of soil preparation in the field (e.g., drainage, pH, nutrient levels) Design field layout and spacing, including irrigation systems and erosion control Maintain field nursery (e.g., mowing, weed control, pruning, spraying, fertilizing) Demonstrate sanitation and safety practices Prune nursery stock Shape nursery stock Prune plants to achieve desired growth Select chemical growth regulators Use chemical growth regulators Root-prune nursery plants and trees Identify techniques for pruning specialty items (e.g., topiary, espalier, bonsai) | EDU: | 12 | AD | AC | |------|----|----|----| | | I | Р | | Competency: Perform field harvesting ## **Competency Builders:** Use specialized digging equipment Perform hand digging, ball and burlap Perform bare root digging Determine care of ball and burlap and bare root plants before planting Identify proper loading and shipping techniques | EDU: | 12 | AD | AC | |------|----|----|----| | | P | R | | Competency: Demonstrate agronomy knowledge ## **Competency Builders:** Identify soil types and the properties of each Explain soil amendments and how they are used (e.g., peat, sand, clay, compost) Demonstrate how irrigation and drainage systems affect soil and plant health | EDU: | 12 | AD | AC | |------|-----|----|----| | · | . I | P | | Competency: Irrigate plants ## **Competency Builders:** Identify various types of irrigation components and systems Use various types of irrigation components and systems Set up irrigation system for propagation area Set up irrigation system for greenhouse or enclosed structure Set up irrigation system for shadehouse Set up irrigation system for retail display area Set up irrigation system for field growing area | EDU: | 12 | AD | AC | |------|----|----|----| | | I | Р | | Competency: Prepare growing media and seeds ## **Competency Builders:** Prepare rooting and growing media according to plant requirements Sterilize rooting, potting, and growing media Collect and test a soil sample from field and potting media Adjust pH and nutritional levels of media Prepare planting beds and sites Fill benches and pots with media Level benches and pots with media Demonstrate sanitation practices when handling and storing plant media materials Construct drainage ditches in field growing area Repair drainage ditches
in field growing area | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | | Competency: Propagate plant materials #### **Competency Builders:** Collect propagation materials (e.g., seeds, cuttings, scions, bulbs) at proper time Demonstrate propagation by grafting, budding, separating, dividing, cutting Explain layering and tissue culture Prepare flats and seedbeds Plant seeds Prepare a rooting bed Prepare propagation materials (e.g., seeds, cuttings) for planting Apply growth stimulants to propagation materials Control propagation facility environment (e.g., moisture, temperature, light) Transplant rooted propagation materials, including tissue culture transplants Demonstrate sanitation and safety practices when propagating Identify proper tools and their maintenance (e.g., sterilization) | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | | Competency: Control plant growth by cultural, environmental, and chemical methods # **Competency Builders:** Disbud flowering plants Apply growth-regulating chemicals Apply shading compound to greenhouse structure Prune plants to achieve desired growth | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | | **Competency:** Irrigate plants #### **Competency Builders:** Identify water needs of plants Identify irrigation components and types of systems Identify sources of water for irrigation Install irrigation systems with control valves and clocks Repair irrigation systems Identify soil structures to determine proper irrigation and drainage systems (e.g., topsoil, subsoil) Unit: Floral Design **BIL:** Essential | EDU: | 12 | AD | AC | |------|----|----|----| | | P | R | | Competency: Explain the use of value as it relates to floral design #### **Competency Builders:** Describe the number of flowers used in a \$25.00 arrangement Explain the concept of over-stuffing an arrangement and the consequence to the business Describe how to arrive at proper value for an arrangement BIL: Recommended | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | | Competency: Explain the use of color as it relates to floral design ## **Competency Builders:** Describe monochromatic color as it relates to floral design Describe analogous color as it relates to floral design Describe complementary and split complementary as it relates to floral design Describe triadic color scheme as it relates to floral design Describe color as it relates to interior design (e.g., floral shop, customers' homes, and businesses) Mix colors (e.g., to create a color to match an accessory) Describe colors to go with situations (e.g., baby boy - blue, baby girl - pink) Describe color principles and use of color wheel | EDU: | 12 | AD | AC | |------|----|----|----| | | P | R | | Competency: Demonstrate care and handling of flowers and greens #### **Competency Builders:** Follow general safety precautions Explain importance of bucket and tool cleanliness and disinfection Identify temperature needs Use proper cutting technique Mix preservatives and treatments Strip foliage Separate flower varieties and color Identify ethylene sources (e.g., fruits) Identify preservatives and treatments Select preservatives and treatments Identify major cut flowers and decorative foliage Explain the correct procedure for unpacking and storing cut flowers Differentiate non-saleable and healthy flowers | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | | Competency: Process potted plants, planters, and dish gardens ### **Competency Builders:** Follow general safety precautions Identify foliage and blooming plants for specific plant needs (e.g., light, water, and temperature) Clean plants and containers Trim plants Decorate plants and containers Attach care instructions Attach price tags and Universal Product Codes (UPC's) Explain the correct procedure for handling potted plants in the flower shop Decorate and package a potted flowering plant for sale Identify plant pests and/or diseases Decorate with fresh/dried flowers | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | | Competency: Construct floral arrangements ### **Competency Builders:** Identify flowers and foliage Identify arrangement style for occasion Select flowers, foliage, and containers for specific tasks Construct asymmetrical arrangements Construct round arrangements Construct oblong arrangements Construct vertical arrangements Construct horizontal arrangements Construct triangular arrangements Apply color principles Apply principles and elements of design Identify design variations Identify principles of design Identify principles of efficient production of multiple pieces Construct bud vases Construct handheld bouquets (e.g., hand-ties, presentation bouquets) Use silk and dry materials Arrange fruit baskets Construct sympathy arrangements Construct party arrangements Construct wedding arrangements Construct contemporary arrangements (e.g., free form, vegetative, parallel, etc.) | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | | Competency: Prepare materials for arrangements #### **Competency Builders:** Identify flowers/foliage Wire and tape materials Select and prepare accessories Make bows Prepare containers using proper mechanics (e.g., oasis, Sahara, tape, chicken wire, styrofoam, etc.) Use tulle, ribbon, netting, and lace as needed Spray/tint dried and live floral products as needed Explain the proper use of various floral containers and bases Explain sizes and use of florist wire Explain sizes, grades, and uses of floral ribbon and netting Explain use of various mechanical aids used in floral design | EDU: | 12 | AD | AC | |------|----|----|----| | | I | Р | | Competency: Design dish gardens (planters) #### **Competency Builders:** Follow general safety precautions Select plant containers Arrange plants in a container Fill containers with soil Identify foliage and blooming plants Select plants that are environmentally compatible Prepare planters for sale (e.g., cleaning plant and container, and watering) Design custom dish gardens Trim with fresh or dried flowers and/or ribbons **BIL:** Recommended | EDU: | 12 | AD | AC | |------|----|----|----| | | I | R | | Competency: Prepare wedding flowers ## **Competency Builders:** Identify proper flower/foliage Follow wedding form instructions (e.g., proper bouquet knowledge and flower/foliage knowledge) Construct novelty type bouquets Construct colonial/nosegay bouquets Construct arm-style bouquets Construct assorted cascade bouquets Construct traditional bouquets Construct wedding boutonnieres and corsages Construct rehearsal dinner, wedding and reception decorations Set up rehearsal dinner, wedding and reception decorations Dismantle wedding decorations Service wedding Perform maintenance of rental decorations Assist with design of custom wedding flowers BIL: Recommended | EDU: | 12 | AD | AC | |------|----|----|----| | | I | Р | | **Competency:** Prepare sympathy flowers ## **Competency Builders:** Take specialty orders Explain styles of sympathy arrangements Identify proper flowers/foliage for style chosen Identify funeral home procedures Construct mechanics for assorted funeral pieces Construct assorted casket pieces Construct easel/standing sprays or wreaths Construct vases Construct pillows Assist with design of custom sympathy flowers | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | | Competency: Maintain floral shop equipment and facilities #### **Competency Builders:** Follow general safety precautions Use assorted floral cleaning supplies (e.g., bucket cleaner) Clean display coolers Clean storage containers and floral buckets Perform general cleaning of showroom, work room, etc. Maintain sidewalks and parking area (e.g., snow and ice removal) Sharpen cutting tools Lubricate cutting tools Take an inventory | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | | Competency: Deliver merchandise #### **Competency Builders:** Follow general safety precautions Read an order correctly Load floral arrangements properly Outline delivery route Maintain company image (e.g., personal appearance and ability to present themselves in a professional manner) Unload merchandise Maintain a good driving record and a driver's license Read a road map Describe proper weather protection of floral arrangements Describe proper procedure to follow for non-deliverable arrangements | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | | Competency: Prepare silk/dry arrangements ## **Competency Builders:** Prepare mechanics/container Use equipment properly (e.g., Pik machine, glue gun, hot melt/pan glue, cool melt, wire cutters, etc.) Design custom silk/dry arrangements | EDU: | 12 | AD | AC | |------|----|----|----| | | I | Р | | Competency: Prepare flowers to wear ### **Competency Builders:** Wire and tape flowers and foliage efficiently Use floral glues and adhesives to construct or enhance flowers to wear Make bows Construct boutonnieres Construct shoulder corsages Construct wristlets Construct fashion flowers (e.g., hat, purse, or shoe decorations) Construct hair flowers Package corsages and boutonnieres Design custom flowers to coordinate with clothing BIL: Recommended | EDU: | 12 | AD | AC | |------|-----|----|----| | | ı I | R | | Competency: Take general customer's orders ## **Competency Builders:** Take an order over the phone and in person Interpret an order form Take proper information needed for a specific order Describe various types of floral industry wire services and the proper way to place and receive orders Apply basic computer skills in using a wire service computer Unit: Soil Science and Management **BIL:** Essential | EDU: | 12 | AD | AC | |------|----|----|----| | · | I | P | | Competency: Explain the importance of soil ## **Competency Builders:** Describe soil as a life supporting layer of material Describe soil as a medium for plant growth Identify agricultural uses of soil Identify nonagricultural uses of soil Describe land use in the U.S. |
EDU: | 12 | AD | AC | |------|----|----|----| | · | I | P | | Competency: Describe the geology of soil #### **Competency Builders:** Identify the four major layers of the earth Identify soil components Define parent material Differentiate among the major types of parent material Describe the role of climate, organisms, and plants in soil formation Describe the role of topography in soil formation List the forms of plant life found in poor soil conditions Define soil profile Identify the soil horizons in a soil profile Differentiate between surface soil and subsoil | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | | Competency: Describe composition of soil ### **Competency Builders:** List the main components found in a normal soil Explain the composition of the solid part of the soil Describe the main sources of organic matter List the approximate percentage in which each of the soil properties is found in a normal soil Differentiate between soil low in organic matter and soil high in organic matter Explain the value of each soil component with regard to proper growth of plants | EDU: | 12 | AD | AC | |------|----|----|----| | | I | Р | | Competency: Identify physical properties of soil #### **Competency Builders:** Define soil texture Define soil density and permeability Describe soil structure Define soil consistence Define soil tilth Describe the role of soil temperature Explain the significance of soil color Interpret the organic matter content of the surface soil using soil color Interpret internal drainage of the subsoil by observing soil color Differentiate between "light" and "heavy" soils Determine the texture of a soil sample Classify soil samples using the textural triangle as a guide Explain the effects of soil structure on productivity Explain why dark color is not always due to organic matter content Explain the effects of organic matter on soil structure Describe the effects of soil structure on infiltration, percolation, and the potential for ground water contamination Explain how soil type affects crop identification Compare root restricting boundaries (e.g., plow pan, fragipan, etc.) Describe factors that contribute to the formation of tillage or traffic pans Describe methods for alleviating traffic pans (e.g., subsoiling, reduced tillage, notill) | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | | Competency: Describe the biological properties of soil ### **Competency Builders:** List the biological properties of soils Explain how biological properties affect the nature and conditions of the soil Identify the microorganisms that are found in the soil List the soil microorganisms that are found in the soil List the soil microorganisms that are beneficial to farmers Describe the role of higher forms of plant and animal life in the soil Explain the nitrogen and phosphorus cycle Explain where the energy comes from to carry out the nitrogen transformations Identify common bacteria in the nitrogen cycle Explain the symbiotic relationship between bacteria and plants Specify where bacteria are located in the roots of the plants Explain nitrogen fixation Identify the roles of different types of bacteria in nitrogen fixation Describe the concept of mineralization and immobilization of plant nutrients by soil microorganisms Explain the biological effects on soils when amended with fertilizers, pesticides, and recyclable materials such as municipal wastes Describe the effects of poor drainage or waterlogging on soil properties and plant growth | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | | Competency: Describe the chemical properties of soil ## **Competency Builders:** List the chemical properties of soil Explain how chemical properties affect the biological properties of soil and the nature and conditions of the soil Explain the effect of cation-exchange capacity on plant production Explain the chemical effects on soil when amended with fertilizers, pesticides and recyclable materials such as municipal wastes Describe the effect of sand, silt and clay content on water and nutrient holding ability of soil (CEC) Explain how charges on clay particles affect nutrient retention Compare different types of clay to soil nutrient availability | EDU: | 12 | AD | AC | |------|----|----|----| | • | I | P | | Competency: Define soil acidity and alkalinity ## **Competency Builders:** Define pH Create a chart of the pH scale to show degrees of soil acidity and alkalinity Conduct laboratory tests for acidity of common products (e.g., fresh milk, sour milk, orange juice, and lemon juice) Explain how calcium affects soil acidity and the availability of other elements Explain how pH symbols are used in denoting the degree of acidity and alkalinity in soils Describe the conditions that lead to soil acidity or alkalinity List the optimum soil pH range for the major crops Explain how soil acidity or basicity is corrected Explain how soil pH affects the availability of nutrients | EDU: | 12 | AD | AC | |------|----|----|----| | · | I | P | _ | Competency: Demonstrate knowledge of soil water ### **Competency Builders:** Define gravitational, capillary and hygroscopic water Demonstrate the water holding capacities of sandy and clay soils Determine soil water availability List ways available water can be lost by soils Identify the important factors in determining water movement in the soil Explain the main purpose of water conservation Explain how strip cropping can contribute to the conservation of soil water Describe two types of mulch Explain how production techniques influence the efficiency with which water is utilized by plants Explain water holding capacity and how to determine field soil moisture Explain the effect of texture and structure on field capacity Describe responsibilities to ground water quality Describe the plant, soil, and environmental factors that influence crop responses to irrigation List several devices or methods used to schedule irrigation to conserve water and maximize crop yields | EDU: | 12 | AD | AC | |------|----|----|----| | | I | Р | | Competency: Explain liming to correct soil acidity #### **Competency Builders:** List the benefits obtained from liming a soil List the steps involved in liming acid soils used for growing plants Explain how lime reduces soil acidity Explain how to determine the lime requirements for a specific crop Identify different kinds of lime materials Describe the appearance of plants growing in soils of different pH levels List some sources of commercial lime Describe different methods of applying lime and the type of equipment used Formulate a liming schedule for various crops Explain the effect of soil acidity on soil structure, water infiltration and soil aggregation List some problems and effects associated with over-liming soil Explain how lime particle size affects its ability to reduce soil acidity List several materials that can be used to increase soil acidity or lower pH Define dolomite limestone and calcitic limestone | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | | Competency: Test soil samples to determine characteristics ## **Competency Builders:** Collect soil samples from test area Complete soil data forms Record texture, structure, temperature and color of each soil layer Analyze soil data Write report | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | | **Competency:** Test plant tissue samples ## **Competency Builders:** Take plant tissue samples Submit prepared plant tissue samples and forms to analysis laboratory Interpret results of plant analysis | EDU: | 12 | AD | AC | |------|----|----|----| | | I | Р | | **Competency:** Test water samples ## **Competency Builders:** Take water samples Submit water samples to analysis laboratory Interpret results of water test | EDU: | 12 | AD | AC | |------|----|----|----| | , | I | P | | Competency: Manage soil #### **Competency Builders:** Evaluate soil drainage Identify soil texture and percent organic matter Identify soil structure and type Determine slope Determine soil-use capability for agriculture Determine suitability of soil for nonagricultural uses Evaluate problems affecting soil use and management Determine management and conservation practices Implement management and conservation practices Comply with government regulations and guidelines | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | | **Competency:** Practice soil conservation ## **Competency Builders:** Define various types of erosion Explain how water erosion occurs Identify methods of predicting soil loss Demonstrate use of the Universal Soil Loss Equation Describe ways of controlling water erosion Describe wind erosion and its effects | EDU: | 12 | AD | AC | |------|-----|----|----| | | . I | P | | Competency: Demonstrate knowledge of irrigation and drainage ## **Competency Builders:** Explain the importance of drainage Define wetlands and wet soils Describe methods of artificial drainage Identify types of irrigation systems Describe the use of irrigation Analyze water quality Unit: Environmental Science and Ethics BIL: Recommended | EDU: | 12 | AD | AC | |------|----|----|----| | | I | R | | Competency: Explain the relationship between plants and animals within ecosystems #### **Competency Builders:** Classify the major categories of organisms Differentiate among biomes Differentiate among types of ecosystems Explain the dynamic nature of ecosystems Define habitat and its importance to natural systems Identify the functions of producers and consumers Explain how biotic and abiotic factors affect producers and consumers Categorize the various forms of animal life Describes the interactions between producers, consumers, decomposers, and antagonists Illustrate a food chain and food web | EDU: | 12 | AD | AC | |------|----|----|----| | · | I | P | | Competency: Describe the character and value of natural resources ## **Competency Builders:** Describe the value of natural
resources Describe the major categories of natural resources Describe the types and distributions of natural resources Contrast the origins of natural resources Differentiate between renewable and non-renewable natural resources | EDU: | 12 | AD | AC | |------|----|----|----| | | P | R | | **Competency:** Identify renewable natural resources # **Competency Builders:** Define renewable natural resources Define the major categories of renewable natural resources Identify the origins of renewable natural resources Describe the value of renewable natural resources | EDU: | 12 | AD | AC | |------|----|----|----| | | P | R | | Competency: Identify non-renewable natural resources # **Competency Builders:** Define non-renewable natural resources Define the major categories of non-renewable natural resources Identify the origins of non-renewable natural resources Describe the value of non-renewable natural resources | EDU: | 12 | AD | AC | |------|----|----|----| | | I | R | | Competency: Evaluate the exploitation of natural resources # **Competency Builders:** Describe natural events that altered the environment Describe various methods used to obtain natural resources Describe effects of obtaining natural resources on the environment Identify the primary factor for the exploitation of natural resources Identify the technological advances contributing to the exploitation of natural resources by industry Identify the technological advances contributing to the exploitation of natural resources by agriculture Identify the transportation advances contributing to the exploitation of natural resources | EDU: | 12 | AD | AC | |------|----|----|----| | | I | R | | **Competency:** Describe the impact of an increasing human population on the environment ## **Competency Builders:** Define doubling time, natural increase, natural decrease, rate of population change, and zero population growth Interpret a population profile Identify the results of the increases in the population on the environment | EDU: | 12 | AD | AC | |------|----|----|----| | | I | R | | **Competency:** Explain the consequences of resource use and abuse on the environment #### **Competency Builders:** Trace the effects of pollution through a food chain Differentiate between biodegradable and non biodegradable products Differentiate between organic farming and farming practices that incorporate the use of biocides and inorganic fertilizers and their comparative effects on the environment Describe solid-waste disposal methods and groundwater contamination Identify several causes for the reduction of habitat Differentiate among the various types of habitat Explain why preservation of habitat is essential Define threatened, endangered, introduced and extinct as applied to both plant and animal species List examples of threatened, endangered, introduced and extinct plant and animal species Cite causes for the decrease of both plant and animal species Explain the circumstances contributing to accidental, incidental, and deliberate resource abuse Identify the results of overuse that occurred from exploitation | EDU: | 12 | AD | AC | |------|----|----|----| | | I | R | | **Competency:** Identify the impact of individuals/organizations on the development of environmental policies and issues #### **Competency Builders:** List prominent individuals/organizations involved with environmental issues Explain current trends in property rights and compensation Identify the major issues addressed by environmental organizations Identify major incidents that have resulted in legislation Match major events in restoration and / or conservation activities to the individuals/organizations responsible Evaluate results of environmental restoration and conservation efforts Identify pros and cons of environmental organizations | EDU: | 12 | AD | AC | |------|----|----|----| | | | I | | **Competency:** Evaluate the effects of research and education on environmental issues # **Competency Builders:** Identify the methods of research used by both public and private agencies in restoration and conservation efforts Identify the process used in restoration and conservation research Explain the interrelationship between research and education Evaluate the outcome of environmental research projects | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | | Competency: Explain government's role in environmental restoration and conservation # **Competency Builders:** Describe the effects legislation has had on the environment Identify federal and state agencies and their roles in restoration and conservation | EDU: | 12 | AD | AC | |------|----|----|----| | | | I | | **Competency:** Describe the impact and implications of environmental restoration ## **Competency Builders:** Explain the importance of environmental restoration Cite examples of various levels of environmental restoration Identify the results of restoration efforts Describe economic issues of restoration projects Identify non-economic benefits of restoration activities | EDU: | 12 | AD | AC | |------|----|----|----| | : | I | R | | Competency: Describe the impact and implications of resource conservation # **Competency Builders:** Explain the importance of resource conservation Cite examples of various levels of resource conservation Identify the results of conservation efforts Describe economic issues of conservation efforts Identify non-economic benefits of conservation activities | EDU: | 12 | AD | AC | |------|----|----|----| | | | I | | **Competency:** Describe the impact and implications of environmental preservation # **Competency Builders:** Explain the importance of environmental preservation Cite examples of environmental preservation Identify the results of preservation efforts Describe economic issues of preservation efforts Identify non-economic benefits of preservation activities | EDU: | 12 | AD | AC | |------|----|----|----| | | I | Р | | Competency: Identify the environmental ethical issues in agriculture # **Competency Builders:** Define organic agriculture Explain the environmental issues regarding the use of genetically engineered plants in agriculture Identify agricultural methods/practices that reduce negative effects on the environment | EDU: | 12 | AD | AC | |------|-----|----|----| | | . I | P | | Competency: Identify the role of responsible stewardship in maintaining a healthy environment # **Competency Builders:** Define responsible stewardship Explain the need for responsible stewardship and environmental accountability Identify types of environmental accountability Cite examples of each type of environmental accountability Cite results stemming from responsible stewardship Unit: Crop Pest Identification and Management BIL: Essential | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | | **Competency:** Identify pests #### **Competency Builders:** Explain why identification of the pest is the first step in developing an effective pest control strategy Define what a pest is Identify common plant pests and their damages Explain differences between continuous pests, sporadic pests, and potential pests Identify fungi and bacteria and their symptoms Identify symptoms of insects and nematodes Classify feeding habits and life cycles of insects Describe life cycles of bacteria and fungi Identify noxious weeds and vines of crops and specialty plants Identify insects, diseases, and other pathogens of crops and specialty plants | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | | Competency: Determine when pest control is needed # **Competency Builders:** Identify pest Determine pest control goal (e.g., prevention, suppression, eradication) Determine acceptable threshold level of pests | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | | Competency: Explain Integrated Pest Management (IPM) # **Competency Builders:** Explain the theory of Integrated Pest Management Explain natural controls (e.g., climate, natural enemies, geographic barriers, food and water supplies, shelter) Explain applied controls (e.g., host resistance, biological control, cultural control, mechanical control, sanitation, and chemical control) | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | | Competency: Plan an Integrated Pest Management control program ### **Competency Builders:** Follow general safety precautions Identify insects, diseases, weeds, and vertebrate pests Identify pest damage Calculate area to be covered Complete certification requirements for prescribed chemical application Evaluate chemical/cultural/biological control options Interpret chemical labels and compatibility charts Identify appropriate control methods Identify disease-resistant and insect-resistant species Estimate pest population numbers Assess degree of damage Outline when controls are needed Recognize environmental limitations Select control option Take pesticide applicator test Compute treatment cost Document chemical application, methods, and results | EDU: | 12 | AD | AC | |------|-----|----|----| | | . I | P | | Competency: Interpret pesticide labeling #### **Competency Builders:** Explain pesticide registration including Environmental Protection Agency (EPA), special local needs, and emergency exemptions Explain "restricted-use pesticide" Identify certification requirements for use of restricted-use pesticides Interpret restricted use designation on labels Interpret ingredient statement on pesticide labels Interpret identifying information on pesticide labels (e.g., brand name, registration number, establishment number, manufacturer, net contents, type of pesticide, type of formulation) Interpret precautionary statements (e.g., signal words, symbols, first-aid measures) Interpret hazard warnings (e.g., acute effects, delayed effects, allergic effects, personal protective equipment required, environmental hazards, physical hazards, and chemical hazards) Interpret "Directions for use "requirements Explain importance of
following "Directions for use" Interpret entry statements Interpret storage and disposal requirements Explain legal requirements of following label instructions | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | | Competency: Demonstrate knowledge of pesticide formulations ### **Competency Builders:** Explain what a pesticide formulation is Explain the difference between active ingredients and inert ingredients Identify the factors to consider when choosing a formulation Identify the characteristics, advantages, and disadvantages of different types of pesticide formulations Explain the purpose of adjuvants List several types of adjuvants Explain compatability of pesticides | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | | Competency Explain how pesticides can affect the environment #### **Competency Builders:** Explain the meaning of the word environment Distinguish between point-sources and non-point-sources of environmental contamination by pesticides List ways that careless pesticide handling can lead to point-source pollution List the environmental factors that should be considered when a pesticide is accidentally or intentionally released into the environment Gives examples of sensitive areas Describe factors that influence whether pesticides will move off site in the air Describe factors that influence whether pesticides will move off site in the water Describe ways pesticides move off site in or on objects, plants, or animals Explain how non-target plants and animals can be harmed by a pesticide Describe the harmful effects that pesticides can have on surfaces Identify pesticide handling activities that pose a threat to groundwater or endangered species Explain how pesticide use site determines special actions needed to protect the environment Identify factors that determine whether pesticides will reach ground water Explain how to prevent pesticides from reaching groundwater Explain the importance of the Endangered Species Act when applying pesticides | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | | Competency: Use personal protective equipment when working with pesticides #### **Competency Builders:** Explain the concepts of hazard, exposure, and toxicity and how they relate to one another Identify the four main ways pesticides can contact the human body List the factors that determine how quickly pesticides will be absorbed through the skin Explain the main types of acute effects pesticides can cause in humans Explain the main types of delayed effects pesticides can cause in humans Explain the main types of allergic effects pesticides can cause in humans Describe general signs and symptoms of pesticide poisoning and of pesticide irritation Describe appropriate first-aid for pesticide exposures Describe your legal responsibility for following personal protective equipment requirements in pesticide labeling Define chemical resistant Identify factors that determine how well coveralls will protect the body Explain the importance of wearing chemical-resistant gloves when handling pesticides Identify when protective headgear should be worn Describe appropriate protective headgear Identify appropriate protective eyewear Differentiate between dust/mist filtering respirators, vapor-removing respirators, and air-supplying respirators Describe the special hazards that fumigants pose Use appropriate personal protective equipment when handling or applying pesticides Clean personal protective equipment Maintain personal protective equipment | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | | **Competency:** Apply pesticides #### **Competency Builders:** Complete certification requirements for prescribed chemical application Select pesticides according to product label Describe how to protect the water source at the mixing site Select appropriate site for mixing pesticides Use appropriate personal protective equipment while mixing or loading pesticides Explain safe handling of pesticide containers Determine whether selected pesticides can be safely mixed Explain closed system mixing and loading Explain enclosed application systems Explain when pesticide containment systems are appropriate List the advantages of pesticide containment systems Identify which types of pesticides must be diluted before application Explain how to dilute pesticides Dilute pesticides Calculate the correct amount of dilute pesticide mixture for the application Mix pesticides Explain safety procedures that should be followed each time a pesticide is applied Explain the importance of applying the correct amount of pesticide Describe how to determine correct amount of pesticide to apply Identify ways that application rates may be stated on product label Calculate the application rate Explain the importance of calibrating pesticide application equipment Calibrate equipment Explain the importance of rechecking calibration equipment frequently Apply pesticides Clean pesticide equipment Describe what to do with rinsates from equipment cleanup Describe personal cleanup after pesticide handling Explain the importance of accurate records of pesticide applications | EDU: | 12 | AD | AC | |------|----|----|----| | | P | R | | Competency: Handle pesticides safely ## **Competency Builders:** List safety precautions for transporting pesticides in a vehicle Describe how to protect pesticide containers during transport List actions needed to establish and maintain a safe storage site Describe what to do when a pesticide containers leaks Explain what to do with excess pesticides that are still usable List acceptable ways to dispose of pesticide wastes Dispose of pesticide containers in compliance with local, state, federal, and EPA regulations List ways to avoid the need to dispose of empty pesticide containers Identify the three C's of spill management Explain the steps to take in each of the three C's Identify sources of assistance for managing a spill **Unit:** Fertilization of Crops **BIL:** Essential | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | | **Competency:** Practice GPS/GIS technology # **Competency Builders:** Practice grid sampling Interpret sample results Calculate recommendations Evaluate yield results Overlay different surfaces using GPS/GIS Interpolate differences Analyze VRT technology Identify compaction differences Analyze variable rate planting | EDU: | 12 | AD | AC | |------|----|----|----| | | P | R | | Competency: Identify nutrient requirements of plants #### **Competency Builders:** Identify groups into which nutrient requirements of plants are divided Describe the interactions of nutrient availability levels on nutrient toxicity and deficiency Identify toxicity symptoms caused by excessive manganese and aluminum Identify major sources of N, P, K, S, Ca and Mg in soils Identify factors that influence the availability of these nutrients in soils Explain how soil pH affects nutrient availability Explain how different types of root systems affect plant nutrient uptake | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | | **Competency:** Determine fertilization needs # **Competency Builders:** Identify factors influencing fertilizer requirements Use results of soil analysis to determine soil nutrient levels Identify symptoms of plant nutrient deficiency Determine crop nutrient needs Determine amounts and kinds of nutrients and lime to apply Evaluate effect of leaching on nutrient availability Evaluate influence of soil pH on nutrient availability Analyze manure-sample information Define meaning of NPK and trace elements on fertilizer information | EDU: | 12 | AD | AC | |------|-----|----|----| | · | . I | P | | Competency: Differentiate between organic and inorganic fertilizers # **Competency Builders:** Identify sources of inorganic fertilizers Identify sources of organic fertilizers Identify the main plant nutrients supplied by inorganic and organic fertilizers Identify multi nutrient fertilizers Explain how plants obtain carbon, oxygen, hydrogen, nitrogen, phosphorus, and potassium Differentiate between a fertilizer grade and a fertilizer analysis Explain the fertilizer ratio of a 5-10-5 grade Explain where most of the nitrogen in the soil is derived Describe the advantages and disadvantages of dry versus liquid fertilizer Explain the advantages of foliar fertilization Identify the factors that influence the efficiency of applied fertilizer such as leaching or fixation | EDU: | 12 | AD | AC | |------|----|----|----| | | Р | R | | **Competency:** Describe the application of fertilizers ## **Competency Builders:** Explain the economic factors to consider in buying fertilizers Describe the methods of applying solid and liquid fertilizers Explain the purpose of the different placements of fertilizer in the soil List the ways fertilizer benefits crop production Explain how fertilizer applications can decrease crop production Identify possible losses of each major nutrient and their influences on quality of water in lakes and streams, groundwater quality, and atmospheric quality Practice calibration of equipment in applying fertilizer Explain variable rate fertilization using GPS | EDU: | 12 | AD | AC | |------|----|----|----| | , | I | P | | Competency: Develop fertilization plan ## **Competency Builders:** Interpret fertilization-rate charts Select fertilizer analysis Select fertilizer application method Estimate costs of lime and fertilizer recommendations Develop fertilization schedule Determine amount of lime needed to maintain pH levels Calculate fertilization rates required for maximum return per dollar | EDU: | 12 | AD | AC | |------|----|----|----| | | I | Р | | **Competency:** Fertilize crops ## **Competency Builders:** Follow general safety precautions Follow recommended amounts, timing, and placement of fertilizers Interpret information on a fertilizer label Mix fertilizer solutions Calibrate fertilizer application rates Transfer liquid fertilizer from nurse
tank to applicator Apply fertilizer Apply fertilizer using computerized, on-the-go method Recognize signs of fertilizer injury Identify safety factors involved in handling NH3 Clean fertilizer equipment Maintain fertilizer equipment Handle all types of fertilizers **Unit:** Crop Production BIL: Essential | EDU: | 12 | AD | AC | |------|----|----|----| | | P | R | | **Competency:** **Explain agricultural concepts** #### **Competency Builders:** Differentiate between seed crops and vegetative crops Describe the life cycle of a crop plant (e.g., from seed to vegetative stage to reproductive stage to seed) Explain multiple cropping Define forage Explain the purpose of cover crops Identify uses of tillage Define conventional tillage Define conservation tillage Identify differences between conventional and conservation tillage Describe cropping systems Describe dryland farming Describe organic farming Compare organic farming to standard production systems Describe hydroponic crop production Describe permaculture Explain crop rotation Identify equipment used for tilling, seeding, cultivating, harvesting, etc. Explain "fly-safe date" Explain "Days-to-Maturity" rating system Explain GDD (Growing Degree Days) maturity rating system Explain factors to consider when choosing what crop to produce Explain factors to consider when selecting seed Describe procedures for harvesting crops Describe procedures for storing crops Explain the use of Global Positioning Systems in agriculture Explain the use of Geographic Information Systems in agriculture | EDU: | 12 | AD | AC | |------|----|----|----| | | P | R | | Competency: Demonstrate a knowledge of crops common to Ohio ## **Competency Builders:** Identify small grain crops common to Ohio Identify corn crops common to Ohio Identify forage crops common to Ohio Identify alternative crops common to Ohio Identify cover crops common to Ohio Describe the economic importance of various crops Describe the practices necessary to produce various crops Identify the major advantages and disadvantages of various crops | EDU: | 12 | AD | AC | |------|----|----|----| | | P | R | | Competency: Explain plant nutrition as related to crop production ## **Competency builders:** Define green manure crops Explain the relationship of adequate fertilization to yields Explain the relationship of tillering in grain crops Explain the relationship of return on investment in crop production Describe purpose of inoculation of legume seeds with nitrogen fixing organisms Explain minimum, optimum, and luxury consumption of soil nutrients by the plant Compare nutrients in the soil versus what plants get from air and water | EDU: | 12 | AD | AC | |------|----|----|----| | | P | R | | Competency: Explain plant fertilization as related to crop production #### **Competency Builders:** Identify deficiencies caused by the lack of the minor elements Differentiate between organic and inorganic fertilizers Describe the advantages and disadvantages of organic versus inorganic fertilizers Identify global uses of inorganic and organic fertilizers Describe the pollution hazards associated with over fertilization Describe the latest techniques used to dispense only required amounts of fertilizer for crops | EDU: | 12 | AD | AC | |------|----|----|----| | | P | R | | Competency: Identify environmental factors affecting crops #### **Competency Builders:** List some warm and cool season crops List optimum growth conditions for different types of plants Explain how crops may be managed to maximize environmental resources (e.g., establishing crop canopies to intercept 100% of light energy prior to fruiting, planting at a date that ensures sufficient biomass to obtain maximum yield) Describe the influence of day length on plant growth Explain how the cycle of the seasons influences plant growth Identify how planting date, row spacing, and plant population affect crop yield and quality 238 | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | | Competency: Explain weed control of crops # **Competency Builders:** List ways weeds spread List reasons weeds are harmful List methods of weed control Explain mode of action of common herbicides Explain weed resistance to herbicides Describe possible applications of genetic engineering and gene splicing to weed control Explain how herbicides kill weeds Explain why some herbicides are applied before or after a crop is planted Explain why weed problems depend on when they occur during growing season of crop Identify the major weed species and options available for controlling each | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | | Competency: Explain moisture control ## **Competency Builders:** Define irrigation, mulch, organic matter, runoff, seepage, subsoiling, and tillage List three methods of moisture control List the cultural practices used in moisture control (i.e., annually and at planting) Describe importance of internal and external drainage in soils for crop production Describe importance of irrigation to crops Describe the methods of irrigation (e.g., drip, furrow, sprinkler, flood) Explain the hydrologic cycle Explain how irrigation causes salinity problems Explain salt water intrusion in irrigation wells Explain subsidence caused by removal of irrigation water Describe methods used to reduce irrigation water loss Explain the use of tensiometers and moisture meters Explain permaculture Explain irrigation scheduling | EDU: | 12 | AD | AC | |------|----|----|----| | | Р | R | | Competency: Test soil and plant tissues # **Competency Builders:** Take soil samples Submit prepared soil samples and forms to analysis laboratory Take plant tissue samples Submit prepared plant tissue samples and forms to analysis laboratory Interpret soil analysis results Interpret plant analysis results Monitor nutrient levels with infield equipment | EDU: | 12 | AD | AC | |------|----|----|----| | | I | R | | Competency: Determine land class capability # **Competency Builders:** Evaluate soil drainage Identify soil texture and percent organic matter Identify soil structure and type Determine slope Determine soil use capability and suitability Explain factors to consider when planting on reclaimed land (minesoil) Follow government regulations and guidelines Use infrared mapping | EDU: | 12 | AD | AC | |------|----|----|----| | | I | R | · | Competency: Practice soil and water conservation # **Competency Builders:** Explain soil and water conservation structures and methods Maintain soil and water conservation structures and methods Evaluate planting and tilling methods Identify government programs Follow guidelines of government programs Manage residue to reduce erosion | EDU: | 12 | AD | AC | |------|----|----|----| | | P | R | | **Competency:** Develop plan for planting crops ## **Competency Builders:** Identify a land use plan Identify long-range conservation practices Select crop varieties best suited for land, market and type of farm operation Determine need for companion crop Recommend crop rotation plan Identify crop seeds Interpret seed tag information Interpret planting charts on seed bag Calculate number of bushels of seeds needed Evaluate stand of forage or winter wheat Select seed Determine seeding rate Determine steps to improve stand Calculate price per pound of pure live seed Evaluate alternative crops | EDU: | 12 | AD | AC | |------|----|----|----| | | I | Р | | **Competency:** Determine procedures needed to manage crops from planting to harvest # **Competency Builders:** Scout fields Identify crop problems Determine cause of crop problems Develop fertilization plan Develop plan to control insects and diseases Develop plan to control weeds | EDU: | 12 | AD | AC | |------|----|----|----| | | I | Р | _ | Competency: Manage crops # **Competency Builders:** Fertilize crops Control insects and diseases Control weeds Apply pesticides | EDU: | 12 | AD | AC | |------|-----|----|----| | , | . I | P | | Competency: Harvest grain crops ## **Competency Builders:** Follow general safety precautions Determine crop maturity Calculate crop yields Estimate harvest loss Select equipment to reduce harvest loss Operate equipment Prioritize harvest areas Distribute residue Minimize soil compaction Evaluate grain quality | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | | **Competency:** Interpret topographic and soil maps, aerial photographs, and legal descriptions #### **Competency Builders:** Interpret legal land descriptions Interpret map symbols Interpret map legends Identify true and magnetic north Draw profiles using contour lines Demonstrate knowledge of how to operate a computer-aided mapping program Complete drawings using a computer-aided mapping system Measure distances Identify terrain types Interpret elevations Identify direction of water flow Calculate area Identify the location of field boundaries Establish field boundaries Interpret topical and aerial photographs Calculate acreage based on field measurements Unit: Agricultural Business Management and Marketing BIL: Recommended | EDU: | 12 | AD | AC | |------|----|----|----| | · | I | R | | Competency: Identify sources of agricultural information and assistance # **Competency Builders:** Maintain a file of current technical information from universities, governmental agencies, and commercial companies Maintain a reference file for periodicals and other publications Attend seminars and workshops to update skills and knowledge Use computer networking for up-to-date agricultural information Identify associations and societies associated with agricultural professions | EDU: | 12 | AD | AC | |------|----|----|----| | | I | R | | **Competency:** Apply business skills and economic principles to the agricultural industry # **Competency Builders:** Explain the basic economic principles in the agricultural industry Explain the importance of local, state, and federal regulations and required documentation affecting the
agricultural industry Describe the types of agribusiness by organizational structure (e.g., sole proprietorship, partnership, corporation) Select computer applications Use computer applications Analyze data Determine the point of maximum profit Determine fixed and variable costs of production Use the fixed/variable concepts in making business decisions Determine the resulting change in price of commodities when shifts in supply and demand take place Describe how to manage inventory and determine selling price Explain the importance of agribusiness records Explain the types of insurance needs of an agricultural business | EDU: | 12 | AD | AC | |------|----|----|----| | | I | Р | | **Competency:** Follow legal requirements # **Competency Builders:** Identifies government agencies regulating farm operation Comply with employers' and employees' legal responsibilities Follow system for government regulation compliance | EDU: | 12 | AD | AC | |------|----|----|----| | | I | R | | Competency: Maintain supplies # **Competency Builders:** Set minimum and maximum inventory levels Conduct physical inventories Maintain computerized inventory records Purchase supplies Compare costs and quality of supplies from different sources Make maximum use of vendor discounts Calculate shipping charges Regulate storage facility environment Clean storage area Inspect storage area for damage and hazards | EDU: | 12 | AD | AC | |------|-----|----|----| | | · I | P | | Competency: Demonstrate sales skills # **Competency Builders:** Maintain product and service knowledge Differentiate between product features and product benefits Examine types of selling techniques Identify types of customers Identify customer buying motives and signals Maintain prospective customer relationship Follow up purchases and sales Develop repeat customer contact list Add customer to annual mailings Develop a follow-up file | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | | Competency: Provide technical assistance # **Competency Builders:** Provide customer with informative materials Interpret product labels Demonstrate product use Explain safety precautions regarding product use Outline extent of product guarantee Address customer complaints | EDU: | 12 | AD | AC | |------|----|----|----| | | I | R | | Competency: Demonstrate understanding of marketing principles # **Competency Builders:** Define basic marketing terminology (e.g., market, marketing mix, market penetration) Identify purpose of marketing Identify marketing activities Identify elements in the marketing mix (e.g., price, product, promotion, place) Explain market share Identify factors that affect market share Explain margin analysis Explain market integration Describe cooperative marketing Explain methods of pricing farm commodities Identify governmental regulations affecting the marketing of agricultural products | EDU: | 12 | AD | AC | |------|----|----|----| | · | I | R | | **Competency:** Describe marketing strategy # **Competency Builders:** Identify marketing strategies for differing products and services Differentiate between mass-market and market segmentation approaches Describe the process of identifying a market for a product or service Describe the role of margin analysis in developing market strategy Give examples of product positioning | EDU: | 12 | AD | AC | |------|----|----|----| | | I | R | | **Competency:** Demonstrate a basic knowledge of international agricultural trade #### **Competency Builders:** Identify the major U.S. agricultural export markets Identify major U.S. agricultural export crops Explain how U.S. agriculture can remain competitive Identify factors to consider when deciding whether to enter the export market Explain trade barriers, duties, and tariffs Identify organizations that can provide assistance in international agricultural trade Explain the impact of trade agreements such as NAFTA and GATT on agriculture | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | | Competency: Develop a marketing plan # **Competency Builders:** Determine business objectives Analyze competition Identify potential buyers Calculate break even point Determine pricing goals Identify factors affecting pricing Compare pricing strategies Identify marketing channels Select marketing channels Determine most advantageous method of marketing crops Determine when to market Identify distribution channels Develop marketing goals | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | | Competency: Promote company image # **Competency Builders:** Explain importance of image Identify factors affecting image, positive and negative Project company image Exhibit good personal hygiene Perform quality work Follow instructions and uniformity Keep equipment clean Follow dress code Handle customer complaints Handle customer complaints Communicate positively with customers Read company manual Maintain continuity and uniformity of company logo Develop customer awareness programs | EDU: | 12 | AD | AC | |------|----|----|----| | · | P | R | | **Competency:** Conduct sale # **Competency Builders:** Greet customers Use appropriate questioning techniques Use appropriate selling techniques Identify customer needs, problems and recommendations Describe services and expectations Explain extent of guarantee Access support services Close sale Use good telephone skills Compute taxes | EDU: | 12 | AD | AC | |------|----|----|----| | | P | R | | **Competency:** Prepare estimate # **Competency Builders:** Calculate square footage and cubic yards Use price list Estimate total amount of materials needed Estimate labor requirements Estimate fixed costs Estimate profit and loss margins | EDU: | 12 | AD. | AC | |------|----|-----|----| | | P | R | | Competency: Maintain price lists and catalogs # **Competency Builders:** Compare prices of similar products and services Outline material and service availability Keep product and service catalogs current Keep profit and loss in line | EDU: | 12 | AD | AC | |------|----|----|----| | | I | R | | Competency: Price merchandise # **Competency Builders:** Estimate fixed and variable expenses Calculate markup Calculate break-even point Compare pricing strategies Identify factors affecting pricing Price merchandise Prepare merchandise for inventory or display Use computerized pricing system Attach price tags | EDU: | 12 | AD | AC | |------|----|----|----| | | I | R | | Competency: Display merchandise # **Competency Builders:** Design displays Set up displays Select items for display Use props Identify display areas # **Unit:** Greenhouse Management **BIL:** Recommended | EDU: | 12 | AD | AC | |------|----|----|----| | | I | P | | Competency: Test soil, water, and plant tissues ## **Competency Builders:** Follow general safety precautions Take soil sample Prepare soil to be tested Collect plant tissues to be tested Determine pH level Determine soluble salt levels Take water samples Interpret results of water test Interpret results of soil test Interpret results of plant tissue test Realize need for professional help | EDU: | 12 | AD | AC | |------|----|----|----| | | R | P | | **Competency:** Prepare media mixes ## **Competency Builders:** Follow general safety precautions Shred planting media materials Mix planting media materials Pasteurize media Identify media functions Identify media components List the requirements of a good growing media for potted plants (e.g., pH, porosity) Identify the ingredients used to prepare an artificial growing media Explain the process of soil pasteurization Identify the limitations of the various growing mediums Identify the nutrients required for plant growth Identify economics of mix-your-own vs. commercial mix (e.g., labor, raw materials, equipment) | EDU: | 12 | AD | AC | |------|----|----|----| | | R | P | | **Competency:** Prepare for propagation #### **Competency Builders:** Explain propagation (e.g., sexual, asexual) Follow general safety precautions Identify tools and equipment used in greenhouse crop propagation Explain routine maintenance procedures for greenhouse equipment and facilities (e.g., growth chambers, seeders) Describe the propagation requirements for the major floriculture crops produced in the local area Identify major bedding, foliage, flowering, and seed stock used for propagation List advantages and disadvantages of the different types of greenhouse benches relating to propagation Grade cuttings for size Interpret seed germination information Identify containers Identify environmental factors of propagation Select media Sanitize propagation equipment, areas, and containers Identify planting depth Identify propagation problems and solutions (e.g., seed sowing, cutting, timing) Outline plant scheduling Explain economics and quality issue of self-propagation and/or purchasing from reputable source Explain seed germination Explain use of rooting hormones | EDU: | 12 | AD. | AC | |------|----|-----|----| | | R | P | | Competency: Manage plant production ## **Competency Builders:** Follow general safety precautions Demonstrate proper water application Explain the correct quantity of water to apply Explain the layout of automatic watering systems Identify factors that would reduce the quality of water Select the appropriate container for a particular plant or crop Explain the purpose of growth regulating chemicals Outline plant scheduling Sow seeds Plant bulbs Force bulbs Take cuttings Label plants and cuttings Prepare growing media for different types of greenhouse crops and use of soil handling equipment Transplant seedlings and rooted cuttings Explain the reasons for pinching, spacing, and disbudding specific greenhouse crops Describe the types and uses of commonly used automatic greenhouse watering systems Monitor plant growth (e.g., graphical tracking) | EDU: | 12 | AD | AC | |------|----|----|----| | | R | P | | **Competency:** Fertilize plants in greenhouse operation ## **Competency Builders:** Follow
general safety precautions Interpret fertilizer bag labels (e.g., micro and macro nutrients) Mix fertilizer solutions Apply liquid fertilizer Apply dry fertilizer Identify fertilizer injectors Use fertilizer injectors Identify fertilization practices and terminology Identify symptoms of nutrient deficiency Determine kind of fertilizer to apply Interpret manufacturer's fertilization rate charts Calibrate fertilizer application equipment Calculate the amount of fertilizer needed for an injector stock solution based on the PPM of nitrogen to be applied and the ratio of the injector Determine fertilizer applications for various crop and plant growth situations Identify the major nutrient deficiency symptoms Explain why and when leaching is necessary | EDU: | 12 | AD | AC | |------|----|----|----| | | R | P | | **Competency:** Regulate greenhouse environment #### **Competency Builders:** Follow general safety precautions Install shade cloth Apply glass shading compound Identify supplemental lighting Set timers to regulate lighting Hang lath or saran cloth Use light meters Hand irrigate plants Install irrigation system (e.g., drip, computer irrigation) Use irrigation system Identify heating systems (e.g., centralized, localized) Identify cooling system (e.g., natural ventilation, fan/pad) Control humidity Adjust temperatures for plants (e.g., DIF, energy conservation) Identify carbon dioxide levels Identify factors influencing plant growth Identify environmental control system (e.g., computer system) Explain operation of thermostats and cycle timers Identify glazing on a greenhouse Apply mechanical and electrical safety as it applies in greenhouse operation Control lighting for short and long day sensitive plants Explain the effects of night and day temperatures on plant growth Explain light requirements in terms of intensity and duration for plants being grown in a production environment | EDU: | 12 | AD | AC | |------|----|----|----| | | I | R | | **Competency:** Compare greenhouse structures # **Competency Builders:** Follow general safety precautions Identify life expectancy of structure Identify space utilization Identify types of ventilation systems Identify types of structures Differentiate among types of greenhouse structures and their layout List the requirements necessary for good plant growth Explain the use of cold frames and lath houses in conjunction with the greenhouse Explain light requirements in terms of intensity and duration for plants being grown in a production environment Control lighting for short and long day sensitive plants Describe types of heating and cooling systems used in greenhouse production Explain the effect of night and day temperatures on plant growth Explain how various air quality factors are maintained for good plant growth | EDU: | 12 | AD | AC | |------|----|----|----| | | I | R | | **Competency:** Perform post harvest care # **Competency Builders:** Define post harvest care Follow general safety precautions Explain the procedures involved in planning a greenhouse crop so production will be in line with seasonal demand for the finished product Explain how potted plants should be packaged and handled during harvesting and shipment Explain care upon receipt of product Explain how cut flowers should be handled during harvesting and shipment Identify the market possibilities in the local area for a given horticulture crop Develop a crop rotation for a year of greenhouse production Identify harvest stages Cut plants/flowers Count and bunch plants/flowers Regulate cold storage unit temperature Explain plant maintenance to preserve plant viability Identify plant life expectancy Demonstrate safety practices when harvesting, processing, and shipping plants Differentiate between a production greenhouse environment and a maintenance home/office environment | EDU: | 12 | AD | AC | |------|----|----|----| | | I | R | ø | Competency: Maintain nursery and greenhouse equipment/facilities ## **Competency Builders:** Follow general safety precautions Clean facility Replace or repair plastic covering on greenhouse structure Clean heating and cooling systems Perform general maintenance by hanging doors Perform general maintenance by repairing doors Perform general maintenance by replacing windowpanes Perform general maintenance by replacing damaged sections of saran or black cloth Perform general maintenance by replacing damaged support wires for saran or black cloth Perform general maintenance by constructing benches and frames Perform general maintenance by repairing benches and frames Perform general maintenance by shading greenhouse glass Perform general maintenance by lubricating parts Perform general maintenance on ventilation systems Perform general maintenance by adjusting belts on equipment Perform seasonal equipment pre-check (e.g., heating system) Inspect assembled equipment for operating defects # U.S. Department of Education Office of Educational Research and Improvement (OERI) National Library of Education (NLE) Educational Resources Information Center (ERIC) # **NOTICE** # **Reproduction Basis** | X | This document is covered by a signed "Reproduction Release (Blanket)" form (on file within the ERIC system), encompassing all or classes of documents from its source organization and, therefore, does not require a "Specific Document" Release form. | |---|---| | | This document is Federally-funded, or carries its own permission to reproduce, or is otherwise in the public domain and, therefore, may be reproduced by ERIC without a signed Reproduction Release form (either "Specific Document" or "Blanket"). |